

United States
Department of
Agriculture

Forest Service

**Southern Forest
Experiment Station**

New Orleans,
Louisiana

Research Paper
SO-203
March 1984

L-O-S-T: Logging Optimization Selection Technique

Jerry L. Koger and Dennis B. Webster

SUMMARY

L-O-S-T is a FORTRAN computer program that can be used to quantify, analyze, and improve user selected harvesting methods. Harvesting times and costs are computed for road construction, landing construction, system move between landings, skidding, and trucking. Nonlinear harvesting relationships, irregular boundary shapes, nonuniform timber densities, unequal distances between multiple landings, variations in road construction conditions, changes in trucking speeds, and harvesting restrictions (environmental, physical, and time) can be analyzed. A linear programming formulation utilizing the relationships among marginal analysis, isoquants, and the harvesting methods is used to estimate and select the harvesting procedure having maximum profits.

ACKNOWLEDGMENTS

The linear programming algorithm used in L-O-S-T is a modification of one developed by Dr. A. Ravindran, Chairman and Professor, Department of Industrial Engineering, University of Oklahoma, Norman, Oklahoma. The input-output format modifications to Dr. Ravindran's program were made by E. Wade Culver, a computer engineer employed by the U. S. Forest Service at Auburn, Alabama, at the time of this study.

CONTENTS

	Page
INTRODUCTION	1
Existing Solution Techniques	1
Objectives	2
HARVESTING FUNCTIONS OPTIMIZED	2
Road Construction	2
Landing Construction and System Move	2
Skidding	3
Trucking	3
SELECTING HARVESTING METHODS	4
Method Selection	4
Types of Harvesting Plans	4
OPTIMIZATION METHODOLOGY	5
Linear Programming Formulation	5
Formulation Explanation	7
HARVESTING EXAMPLE PROBLEM	8
Problem Description	8
Harvesting Methods for the Example Problem	8
Data Input	8
Output Analysis	9
LIMITATIONS	12
EXECUTING L-O-S-T	12
RESULTS AND DISCUSSION	13
LITERATURE CITED	13
APPENDICES	
1. Harvesting Equations, Data, and Cost Relationships	15
2. Determining and Using Skidding Distances	23
3. Harvesting Example Problem Method Assumptions	29
4. Equipment Specifications	33
5. Data Card Types	35
6. Harvesting Example Problem Input Data	43
7. Harvesting Example Problem Output Data	49
8. L-O-S-T Program Listing	57

FIGURES

Figure No.	Page
1 The Tennessee Valley Region (Tennessee, Kentucky, North Carolina, Virginia, Georgia, Alabama, & Mississippi)	3
2 Truck road construction, system move between landings, skidding, trucking, and landing construction times are computed in L-O-S-T	4
3 Felling, bucking, skid road construction, and bunching times are not computed in L-O-S-T	3
4 Decking, loading, move-in, and unloading times are not computed in L-O-S-T	6
5 <i>Assumed</i> harvest cost relationships with respect to the optimum location of roads and landings	6
6 Relationships among isoquants, activity rays, and harvesting functions	6
7 Error relationships involved in using the formulation	7
8 Harvesting example problem	8
9 Stand densities and acres for the harvesting problem	9
10 Road, landing, and area locations used in method 1	10
11 Road, landing, and area locations used in method 2	11
12 Road, landing, and area locations used in method 3	12
13 Road, landing, and area locations used in method 4	13
I Relationship among average skidding distance, actual travel distance, and fixed skidding distance	25
II Average skidding distance equations for areas with simple geometric shapes	26
III Graphic method for determining average skidding distance when landing is on boundary edge	27

TABLES

Table No.	Page
I Harvest hours for the four methods	10
1 Observed skidding volumes by horsepower	17
2 Average truck speed versus road type	18
3 Load characteristics for trucks hauling logs (or tree length stems)	19
4 Load characteristics for trucks hauling pulpwood (bolts, 21-foot stems, or tree-length material)	19
5 Harvesting equipment assumptions	29
6 Road segment data	29
7 Landing construction data	29
8 Skidding data for method 1	30
9 Skidding data for method 2	30
10 Skidding data for method 3	31
11 Skidding data for method 4	31
12 Equipment horsepower and weight characteristics for selected crawler tractors	33
13 Equipment horsepower and weight characteristics for selected rubber-tired skidders	34

L-O-S-T: Logging Optimization Selection Technique

Jerry L. Koger and Dennis B. Webster

INTRODUCTION

An age-old problem for timber harvesters is that of selecting the location for roads and landings that will maximize profits. This complex problem is partially due to: 1) nonlinear harvesting relationships, 2) non-uniform terrain and timber characteristics, 3) irregular tract boundaries with interior obstacles, and 4) the lack of a *general* mathematical expression describing total costs as a function of road densities, landing spacings, skidding distances, and equipment mixes.

Existing Solution Techniques

One of the earliest mathematical attempts to minimize harvesting costs was by Matthews (1942). To simplify the problem, he assumed: 1) the forest boundary could be approximated by simple geometric shapes, 2) linear cost relationships, 3) equal spacings between multiple landings, and 4) uniform slopes and timber densities. Using an indirect method, Matthews determined the optimum location of roads and landings by using calculus to obtain the minimum of unconstrained equations. Peters (1978) extended this approach by developing a direct method to determine optimum location of roads and landings. Although Peters used most of Matthews' assumptions, he included landing costs and used a mathematically accurate method developed by Suddarth (1952) for determining average skidding distance. Corcoran and Sammis (1975) developed a computer program to solve the road and landing spacing equations developed by Matthews. Their computer program solves two equations in two unknowns through a heuristically iterative procedure.

Operations research techniques were used very early by Lussier (1960, 1961) to minimize harvesting costs. He developed equations useful in determining the optimum number of landings, the distance between skid roads, and optimum skid road standards. Lussier also discussed several limitations on

using a strictly mathematical approach and in making simplified assumptions in solving harvesting problems.

Gibson and Egging (1973) developed a location-allocation model for determining the optimal number and location of landings when using rubber-tired skidders. A truncated enumeration algorithm was used in the allocation phase to search systematically for a local optimum solution. Dynamic programming and a branch and bound methodology were used to find the global optimal solution.

Dykstra (1976) used mathematical and heuristic programming to determine the design of individual cutting units and the assignment of specific logging equipment to each cutting unit. He assumed that timber within each "type island" was homogenous and uniformly distributed and that only cable systems would be used to harvest timber on clearcuts. He also developed a digital model to portray topography, timber conditions, and harvest restrictions.

Carter et al. (1973) developed a computer model to determine the optimum spacings of roads and landings. Their work involved minimizing harvesting costs in the Rocky Mountain area where timber was accessible either by contour work-roads or switchbacks. An iteration solution technique was used to find simultaneous zero points of the partial derivatives of the road and landing spacing equations.

Several simulation models have been developed to analyze timber harvesting problems. However, most simulation models consider only a single landing and are not specifically developed to determine the optimum location of roads and landings. Several simulation models [Forest Harvesting Simulation Model (FHSM), Harvesting System Simulator (HSS), Simulation Applied to Logging Systems (SAPLOS), and Timber Harvesting and Transport Simulator (THATS)] were evaluated by Goulet et al. (1980).

Weintraub and Navon (1976) developed a mixed integer linear programming model to maximize dis-

Koger is a Research Engineer with the U.S. Forest Service in Auburn, Alabama. Webster is a Professor in the Department of Industrial Engineering at Auburn University.

counted revenues from timber sales. Road construction and maintenance, timber management, and transportation were considered. The model was developed as a tool for decision in long range forest planning. Constraints were allowed on available capital, quantity of timber harvested, haul capacity of each road, and stand access. Kirby (1974) and Newnham (1975) also developed mathematical programming models useful in the long-range planning of harvesting operations.

Objectives

Existing techniques have provided useful insights into optimum timber harvesting strategies. For harvesting specific tracts of timber by ground-based skidding systems, these models are limited. Realistic harvesting costs often are not computed because overly simplified assumptions are made concerning stand boundary shapes, slopes, timber characteristics, and harvesting methods. The objectives of this study were to: 1) develop a computer program capable of determining realistic harvesting times and costs for highly individualistic conditions, and 2) utilize these harvesting times and costs, as well as harvesting constraints, in a unique linear programming formulation to obtain maximum profits. This FORTRAN computer model is titled L-O-S-T, an acronym for *logging optimization selection technique*.

HARVESTING FUNCTIONS OPTIMIZED

Although the methodology used to compute harvesting times and the linear programming formulation are *general*, the equations used to compute harvesting times are based on data collected in the Tennessee Valley Region (fig. 1). Harvesting times and costs are only calculated for road construction, landing construction, system move between landings, skidding, and trucking (fig. 2). Their relationships to selecting harvesting methods and the linear programming formulation are discussed in later sections. Costs are not calculated for felling, bucking, and loading (figs. 3 and 4) because those costs are not assumed to be significantly affected by the locations of roads and landings. The assumed general relationships among various harvesting activities and harvesting costs optimizations are shown in figure 5.

Road Construction

Construction of truck roads within the harvest boundary reduces skidding costs, but increases road construction, landing construction, system move, and trucking costs. In L-O-S-T, a road is considered as a low volume, temporary structure constructed solely for removing trees. If a high volume road is

constructed with a design standard or life expectancy greater than that needed for timber harvesting, then the cost of the road must be adjusted to reflect only timber harvesting. The equation (A1, appendix 1) used to compute road construction times was developed by Koger (1978) from data collected in the Tennessee Valley Region.

Due to irregular terrain, construction conditions are seldom uniform over the entire road network. In order to determine more accurately construction costs, the road can be divided into short segments. These segments reflect differences in bank cubic yards, road slope (grade), or construction problems caused by rock or dense timber.

Although the number of bank cubic yards removed for making the roadbed is a variable, it does not have to be computed by the user. However, the user must supply roadbed width, side-hill slope, cut-slope ratio, and fill-slope ratio. This information is used in an equation reported by Bowman et al. (1975) to calculate bank cubic yards. Another variable, the number of acres in the road right-of-way, is also calculated for the user.

The construction of skid trails or skid roads for use by rubber-tired skidders is not computed in L-O-S-T. Skid road costs are assumed to be independent of the locations of truck roads and landings.

Landing Construction and System Move

Landings are usually constructed in conjunction with the road system, primarily as storage and loading areas for the skidded trees. Increasing landings decreases skidding costs, but increases system move, landing construction, and trucking costs. The equation used to compute landing construction times is a modification of the road construction equation (A1, appendix 1). The landing size in acres is converted to an "equivalent" road length based on an assumed cleared road width of 26.7 feet. An average cleared road width of 26.7 feet was observed in a study of logging roads in the Tennessee Valley Region (Koger 1978). A road construction condition factor of 3,000 is used (variable X6). In addition, the depth of the cut to level the landing site is assumed to be uniform across the landing area.

System move costs are those involved in moving equipment such as loaders, crawler tractors used for decking or landing maintenance, and shop trucks to the next landing. These costs are related to the distance and road condition between landings, the amount and type of equipment, and the hourly cost of the equipment and associated labor. Skidders may be included if they travel unloaded to the next landing site. Haul trucks are not included. If only one landing is used, system move costs are assumed to be zero. Move-in costs are not considered because they are

Figure 1.—The Tennessee Valley Region (Tennessee, Kentucky, Virginia, North Carolina, Georgia, Alabama, & Mississippi).

assumed to be approximately constant with whatever the locations of roads and landings.

In the linear programming formulation, landing construction and system move times are considered together. Since a relationship exists between these two costs, it is perhaps easier to think of them jointly rather than separately. Equation A5 (appendix 1) is used to compute a weighted time for landing construction and system move between landings.

Skidding

Skidding costs depend largely on skidding distance, which can be controlled through the locations of roads and landings. Skidding costs decrease as the density of roads and landings increases. The equation (A3, appendix 1) used to compute skidding times was developed by Koger (1976) for articulated, four-wheel drive, rubber-tired skidders operating in the Tennessee Valley Region. The range of observed volumes skidded in this region is shown in table 1 (appendix 1). Techniques available to compute average skidding distance are described in appendix 2. The differences

among average skidding distance, the distance actually traveled by the skidder, and fixed skidding distance are also discussed.

Trucking

Trucking over roads within the harvest boundary reduces skidding costs but increases trucking, road construction, landing construction, and system move costs. The trucking speeds and load volumes shown in tables 2–4 (appendix 1) are based on data collected in the Tennessee Valley Region by Koger (1981). With respect to the optimum location of roads and landings, it is not necessary to compute trucking costs from the mill to the edge of the harvest boundary. This distance remains constant and is not affected by the road density or trucking pattern inside the harvest boundary. However, trucking costs are computed from each landing to the mill or delivery point because calculating these costs: 1) does not change the optimum location of roads and landings, 2) may alert the user to consider other routes from the mill to the harvest boundary, and 3) provides the user with an estimate of total trucking costs.

Figure 2.—Truck road construction, system move between landings, skidding, trucking, and landing construction times are computed in L-O-S-T.

SELECTING HARVESTING METHODS

Method Selection

The user must determine either two, three, or four different—but realistic—harvesting methods. These different methods can be viewed as harvesting or transportation plans. As a rule this requires drawing the boundary, stand densities, harvesting restrictions, road and landing locations, and skidding patterns on a topographic map. The methods should be selected so that road density (or road length) is at a minimum for the first method and at a maximum for the last method. Intermediate methods should be between these limits. Truck roads can be divided into segments to reflect differences in sidehill slope, road slope (grade), road width, or other construction factors. The size, construction condition, and distance from the harvest boundary is needed for each landing. The skidding pattern must be determined for each

area and all landings. An area is a subdivision of a stand and its boundary is used in determining average skidding distance. Areas should be numbered consecutively within a stand and numbered so that no two areas have the same area number. An area can be subdivided into two or more new areas to reflect changes in skidding patterns among landings for different methods. The complexity of harvesting problems and the level of detail or realism required by the user is reflected in the number of areas selected.

Types of Harvesting Plans

L-O-S-T is capable of analyzing most ground-based plans including: 1) single road extension, 2) variable landing spacings along a fixed road length, 3) parallel roads, 4) multiple contour roads, 5) spur road extensions from major roads, and 6) climbing roads with switchbacks. The only requirement for analyzing any harvesting plan is that some relationship of road

Figure 3.—Felling, bucking, skid road construction, and bunching times are not computed in L-O-S-T.

length and skidding exists between adjacent harvesting methods. From a silviculture perspective these harvesting plans could be for individual tree selection, group selection, diameter limit, financial maturity, or clear cuts. Once a cutting practice has been selected for an area in one method, it must remain the same in all the remaining methods. More than one different cutting practice may be used within a stand or harvest boundary.

OPTIMIZATION METHODOLOGY

Linear Programming Formulation

After the hours required for road construction, landing construction, system move between landings, skidding, and trucking have been calculated for each method, they are utilized in a linear programming formulation (equations 1–6). The formulation deter-

mines the proportion (λ) of each method that should be used. The formulation used in L-O-S-T is a slight modification of McCarl's (1979) and is also very similar to those developed by Allen (1956) and Chiang (1974).

$$\text{Maximize: } Z = PQ_0 - \sum C_i H_i \quad (1)$$

$$\text{Subject to: } Q_0 - \sum Q_m \lambda_m \leq 0 \quad (2)$$

$$Q_0 - \sum X_{im} \lambda_m - H_i \leq 0 \quad (3)$$

$$Q_0 - \sum \lambda_m = Q_m \quad (4)$$

$$\sum \lambda_m = 1 \quad (5)$$

$$H_i \leq b_i \quad (6)$$

$$Q_0, Q_m, \lambda_m, H_i > 0$$

where: Z = objective function

P = delivered price of the harvested timber (ie. \$/1,000 board feet)

Figure 4.—Decking, loading, move-in, and unloading times are not computed in L-O-S-T.

Figure 5.—Assumed harvest cost relationships with respect to the optimum location of roads and landings (Note: fixed costs lines are in an arbitrary order).

Figure 6.—Relationships among isoquants, activity rays, and harvesting functions.

Q_0 = volume of timber harvested (ie. board feet)

C_i = hourly equipment and labor cost for the i th activity ($i=1$ for road construction, $i=2$ for landing construction and system move, $i=3$ for skidding, and $i=4$ for trucking)

H_i = the total number of hours of the i th activity used by all harvesting methods

λ_m = the proportion of the m th method used to harvest the total volume of timber (a decision variable)

X_{im} = the number of hours for the i th harvesting activity of the m th method

b_i = maximum number of hours allowed for the i th harvesting activity

Formulation Explanation

The relationships among the formulation (equations 1 – 6), harvesting times, and harvesting methods are shown in figure 6. Assume that a boundary of timber can be harvested by one of four methods (M1, M2, M3, or M4). For simplicity in graphing, only the harvesting activities of skidding (the hours required are mapped on the OS axis) and road construction (the hours required are mapped on the OR axis) will be considered. The volume of timber harvested is constant and represented by the isoquant BC. Fewer hours of skidding are required as the hours of road construction increases. The harvesting methods can be considered as activity rays (OM1, OM2, OM3, & OM4) with four activity vectors:

$$P1 = \begin{bmatrix} S1 \\ R1 \end{bmatrix}, P2 = \begin{bmatrix} S2 \\ R2 \end{bmatrix}, P3 = \begin{bmatrix} S3 \\ R3 \end{bmatrix}, P4 = \begin{bmatrix} S4 \\ R4 \end{bmatrix}.$$

Each activity vector shows a distinct input ratio capable of yielding a constant volume of harvested timber (isoquant BC). Thus, P1 indicates that method 1 (M1) is used to harvest all of the timber. This formulation assumes that it is also possible to harvest timber in various convex combinations such as: $(\frac{1}{4}P1 + \frac{3}{4}P2)$.

This means that a new method can be determined which uses $\frac{1}{4}$ of the skidding hours of method 1, plus $\frac{3}{4}$ of the skidding hours of method 2, plus $\frac{1}{4}$ of the road construction hours of method 1, plus $\frac{3}{4}$ of the road construction hours for method 2. Graphically, this means that the ratios for the combined processes must lie on the dashed line segments (P1P2, P2P3, P3P4). Assume that the optimum combination of skidding and road construction hours is at point K1 on activity ray OK. Due to the convex nature of the production function represented by the isoquant BC, point K1 is not on BC. The difference between K1 and K2 on the activity ray OK represents the error involved in attempting to solve a nonlinear convex production function with a linear approximation.

Figure 7.—Error relationships involved in using the formulation.

This error is not considered to be significant; its relationships to the formulation, harvesting methods, and harvesting costs are shown in figure 7. The formulation will pick only one method or a linear convex combination of adjacent methods (Allen 1956; Chiang 1974).

The assumptions of linear programming (additivity, linearity, divisibility, finiteness, and single-value expectations) are basically those used in the traditional marginal analysis of the firm. For timber harvesting, a specific method has a constant and linear proportionality between hours worked and volume harvested. Fractional hours worked can result in a fractional volume harvested. Finiteness means there are limits to the number of hours permitted to harvest a boundary of timber. The single-value expectation assumption assumes realistically that the quantity of timber harvested and its selling price is known. Another basic assumption is that the volume of timber harvested is not dependent on the harvesting method. This results in a fixed output independent of the number of hours required for road construction, landing construction, system move, skidding, and trucking.

HARVESTING EXAMPLE PROBLEM

Problem Description

An example problem has been developed to help illustrate the procedures used to select different harvesting methods, data input requirements, linear programming formulation, and program output. Specifically, the problem is to maximize profit by determining the least cost harvesting method for the boundary of timber shown in figure 8. The timber is to be harvested by a crawler tractor, two rubber-tired, cable skidders, and two trucks (table 5, appendix 3). Selected equipment weight and horsepower characteristics are given in appendix 4. The problem is sufficiently realistic to be interesting and complex enough to prevent the formulation of a *general* mathematical expression that could be differentiated to obtain minimum costs. The complexity of the problem is increased by: 1) an irregular boundary, 2) nonuniform timber densities or timber stands (fig. 9), 3) elevation changes, 4) restrictions on streambed crossings, 5) unequal costs for different road segments and landings, 6) unequal distances between landings, 7) nonlinear skidding costs, 8) decreases in truck travel speeds as the length of the road constructed inside the harvest boundary increases, and 9) restrictions on the time permitted for road construction (120 hours) and skidding (600 hours).

Harvesting Methods for the Example Problem

For the first method, a woods road was constructed 350 feet inside the harvest boundary and one landing constructed at location A (fig. 10). All the areas were skidded to this landing. Compared to the other methods, this method minimizes costs for road construction, landing construction, trucking, and

system move, but maximizes skidding costs. For the second method, a woods road was constructed 2,525 feet inside the harvest boundary and landings constructed at locations A and B (fig. 11). Areas 1, 3, and 4 were skidded to landing A and the remaining areas skidded to landing B. It is important to recognize that areas can be subdivided to reflect changes in skidding patterns for different methods. For example, area 2 used in method 1 was subdivided into areas 3 and 6 for method 2. Area 3 was skidded to landing A, but area 6 was skidded to landing B. For the third method, a woods road was constructed 3,875 feet inside the harvest boundary and landings constructed at locations A, B, and C (fig. 12). Areas 1, 3, and 4 were skidded to landing A and areas 5, 6, 7, 8, and 9 skidded to landing B. The remaining areas were skidded to landing C. For the fourth method, a woods road was constructed 6,775 feet inside the harvest boundary and landings constructed at locations A, B, C, and D (fig. 13). Areas 1, 3, and 4 were skidded to landing A; areas 5, 6, 7, 8, and 9 to landing B; areas 10, 11, 15, and 19 to landing C; and areas 16, 17, 20, 21, 22, and 23 to landing D. Area 18 in methods 1–3 was subdivided into areas 19 and 20 to reflect changes in skidding patterns for method 4. Compared to other methods, this method minimizes skidding costs, but maximizes road construction, landing construction, system move, and trucking costs. A summary of several calculated and assumed values for each of these methods is given in appendix 3 (tables 6–11).

Data Input

For each method selected, specific input information is required on road construction, landing construction, system move between landings, skidding, trucking, and equipment costs. Sixteen data "card

Figure 8.—*Harvesting example problem.*

"types" are required for each analysis of a boundary of timber to be harvested. An additional card type is required if constraints are placed on the number of hours allowed for any of the pertinent harvesting activities. These different card types are described in detail in appendix 5. The complete input data used to analyze the hypothetical example is shown in appendix 6. The values shown for average skidding distance were based on the harvest patterns for the different areas and landing locations in figures 10 - 13. Average skidding distances were determined using a BASIC program written for use on an HP 9830A¹ calculator and HP 9864A digitizer.

Output Analysis

The computer output for the harvesting example problem is shown in appendix 7. The output consists of: 1) an echo check of the input data, 2) harvesting times and costs, and 3) the linear programming solution and sensitivity analysis.

Road construction times and costs, the number of bank cubic yards, and acres cleared for the road-right-of-way are given for each segment. Road construction costs are: \$170 for method 1 (\$2,565 per mile); \$1,061 for method 2 (\$2,219 per mile); \$1,625 for method 3 (\$2,214 per mile); and \$2,910 for method 4 (\$2,268 per mile). The easiest way to modify road construction costs without changing the road design or road construction equipment characteristics is through the input variable ROADTY (card type 10, appendix 5). Although guidelines are provided for estimating ROADTY, a value should be selected that gives

reasonable cost estimates based on the user's experience or modeling needs.

Landing construction and system move times and costs are computed for each landing. Landing construction costs are: \$56.27 for method 1; \$89.64 for method 2; \$118.73 for method 3; and \$150.83 for method 4. The simplest way to influence landing construction costs without changing the landing design or landing construction equipment characteristics is through the input variable EFFL (card type 12, appendix 5). System move costs are: \$0.0 for method 1; \$101.26 for method 2; \$192.39 for method 3; and \$303.78 for method 4.

Skidding times and costs are computed for each skidder on each area and summarized by area, landing, and method. The number of cycles and average cycle time are also given. The skidding costs are: \$28,769.13 for method 1; \$18,076.16 for method 2; \$15,471.31 for method 3; and \$10,950.56 for method 4. The easiest way to modify skidding times without changing skidder characteristics, skid load volumes, or skidding distances is through the input variable, AD (card type 13, appendix 5).

In addition to skidding times and costs, average skidding distance, fixed skidding distance, and weighted actual travel skidding distances are summarized by landing and method. In most cases the greatest potential for reducing skidding times is through a reduction of average *fixed* skidding distance. In the harvesting example problem, average skidding distance only decreased from 686 feet for method 1 to 550 feet for method 4. However, average fixed skidding distance decreased from 4,296 feet for method 1 to 759 feet for method 4. This drastic reduction in average fixed skidding distance was largely responsible for skidding times decreasing from 659.75 hours for method 1 to 264.83 hours for method 4. Weighted average travel skidding distance is computed by mul-

¹The use of trade or corporate names is for reader association and convenience. Such does not constitute an official evaluation, conclusion, recommendation, endorsement, or approval of any product or service to the exclusion of others which may be suitable.

Figure 9.—Stand densities and acres for the harvesting problem.

Figure 10.—Road, landing, and area locations used in method 1.

tiplying average skidding distance by the skidding correction factor for each area. This product is added to the fixed skidding distance on each area and then multiplied by the volume for that area in order to obtain a weighted value.

The number of acres and volume of timber harvested for each method are provided as information and as checks on the accuracy of data input. The number of acres for each method must be the same and the volume harvested for each method must be the same. In this example, 283 acres and 567,500 board feet ($\frac{1}{4}$ " Int.) were harvested for each method. The linear programming formulation requires that an equal volume of timber be harvested in each method.

Trucking times and costs are shown for each truck and are summarized by landing and method. In addition, cycle times and number of loads required for each truck are given. Trucking costs for each method are: \$17,182.48 for method 1; \$17,913.40 for method 2; \$18,277.16 for method 3; and \$18,774.91 for method 4. In this case the construction of four landings and 6,775 feet of woods roads only increased trucking costs by \$1,592.43.

A method summary giving the hours, costs per harvesting unit for each function, total costs, and total costs per harvesting unit is provided in the output. The total harvesting costs per thousand board feet ($\frac{1}{4}$ " Int.) for road construction, landing construction and system move, skidding, and trucking are: \$81.37 for method 1; \$65.62 for method 2; \$62.79 for method 3; and \$58.31 for method 4. The hours required for each harvest function considered in L-O-S-T are shown in table I and are used to illustrate a numerical example of the linear programming formu-

lation (equations 7–16). The formulation can also be seen in the output (appendix 7) as the first iteration of the linear programming tableaus.

Table I.—Harvest hours for the four methods

Harvest Function	Method 1 (hours)	Method 2 (hours)	Method 3 (hours)	Method 4 (hours)
Road construction	7.86	49.07	75.12	134.55
Landing construction & system move	0.78	2.64	4.31	6.29
Skidding	695.75	437.15	374.16	264.83
Trucking	429.56	447.83	455.68	469.37

After 18 iterations the optimum linear programming solution consisted of 24% of method 3 and 76% of method 4. The optimum method (not a global optimum) used 120 hours of road construction, 5.8 hours of landing construction and system move, 292 hours of skidding, and 466 hours of trucking. The linear programming solution does not give the exact physical location of the roads, landings, and skidding patterns. However, the output can be used to help locate the road, landings, and skidding patterns for a new method consisting of 24% of method 3 and 76% of method 4. Since 102.2 hours were required to construct the road to the end of segment h-i, then 17.8 hours (120.0-102.2) or 909 feet of segment i-j can be constructed. The road should be constructed 2,159 feet beyond landing C. Landing D would be located 6,034 feet from the harvest boundary; whereas it was originally located 6,775 feet. The skidding patterns would stay the same for landings A and B, and probably C. However, the skidding patterns would change for landing D. If another computer analysis were made in order to obtain a better estimate, then meth-

Figure 11.—Road, landing, and area locations used in method 2.

Linear programming equations for the harvesting example problem:

Maximize Z:

\$95.00 Q₀

$$-\$21.63 H_1 - \$72.26 H_2 - \$41.35 H_3 - \$40.00 H_4 \quad (7)$$

$$1.00 Q_0 - 567.50 \lambda_1 - 567.50 \lambda_2 - 567.50 \lambda_3 - 567.50 \lambda_4 \leq 0.00 \quad (8)$$

$$7.86 \lambda_1 + 49.07 \lambda_2 + 75.12 \lambda_3 + 134.55 \lambda_4 - 1.00 H_1 \leq 0.00 \quad (9)$$

$$0.78 \lambda_1 + 2.64 \lambda_2 + 4.31 \lambda_3 + 6.29 \lambda_4 - 1.00 H_2 \leq 0.00 \quad (10)$$

$$695.75 \lambda_1 + 437.15 \lambda_2 + 374.16 \lambda_3 + 264.83 \lambda_4 - 1.00 H_3 \leq 0.00 \quad (11)$$

$$429.56 \lambda_1 + 447.83 \lambda_2 + 455.68 \lambda_3 + 469.37 \lambda_4 - 1.00 H_4 \leq 0.00 \quad (12)$$

$$1.00 Q_0 + 0.00 \lambda_1 + 0.00 \lambda_2 + 0.00 \lambda_3 + 0.00 \lambda_4 \leq 567.50 \quad (13)$$

(volume)

$$1.00 \lambda_1 + 1.00 \lambda_2 + 1.00 \lambda_3 + 1.00 \lambda_4 \leq 1.00 \quad (14)$$

(methods)

$$1.00 H_1 \leq 120.00 \quad (15)$$

(road construction)

$$1.00 H_3 \leq 600.00 \quad (16)$$

(skidding)

where: $Q_0, \lambda_m, H_i \geq 0$

ods 1 and 2 should be eliminated. Two new methods should be selected between the original methods 3 and 4. The original method 3 would become the new method 1. By keeping two of the original methods, the amount of new input data needed is reduced and the search area can be systematically analyzed.

Harvesting costs for the optimum method were \$59.41 per thousand board feet ($\frac{1}{4}$ " Int.). If the constraint on road construction (120 hours) were not binding, then all of method 4 could have been used and harvesting costs would have been \$58.31 per thousand board feet. Binding constraints always cause an increase in costs. However, the optimum method selected by the linear program (24% of method 3 and 76% of method 4) is still better than the method 1 (\$81.37), method 2 (\$65.62), or method 3 (\$62.79).

The sensitivity analysis in L-O-S-T consists of penalty costs, shadow prices, and ranges on all the cost coefficients and constraints. The formulation used in L-O-S-T and the original input format of the linear program algorithm make it difficult to correlate the variable codes in the sensitivity analysis with the correct harvesting costs and constraints. However, users familiar with sensitivity analysis should be able to interpret these results in L-O-S-T. In this formulation shadow prices are always zero because all the timber can be harvested by the number of hours computed for each method. The hourly costs of the harvesting functions are always non-basic. In this example, the hourly cost of road construction can increase from \$21.63 to \$64.43 without changing the optimum solution. This implies that the same road could have been constructed to a higher standard or that more roads should be constructed. The method summary costs also indicated that more roads and landings should be constructed.

LIMITATIONS

The linear programming solution calculated in L-O-S-T is not a global optimum or the absolute best of all possible harvesting methods. The program determines the "best" method based on the methods supplied by the user. Equipment interactions resulting in production delays are not calculated by the program. The effects of equipment interactions must be supplied indirectly by the user through equipment efficiency and area difficulty factors. Harvesting costs are calculated only for road construction, landing construction, system move between landings, skidding, and trucking. While this does not limit the optimization process, an estimate of total harvesting costs is not provided.

EXECUTING L-O-S-T

L-O-S-T is written in FORTRAN IV and is being run under WATFIV on an IBM 3031 at Auburn University. With a modest amount of additional effort, the program could be converted for use on similar computer systems. The example problem described in this report required 264K of storage, used 3.38 seconds of CPU time, and cost about one dollar to run. The FORTRAN source statements used in L-O-S-T are shown in appendix 8. A punched and interpreted source deck (1,914 cards) can be obtained from: Engineering Research Unit, G. W. Andrews Forestry Sciences Laboratory, U. S. Forest Service, Devall Street, Auburn University, Alabama 36849. Phone (205) 887-7542, (FTS) 534-4518.

Figure 12.—Road, landing, and area locations used in method 3.

RESULTS AND DISCUSSION

A two-part methodology has been developed to analyze user selected harvesting methods. The first part of this methodology considers very specific and realistic harvesting conditions: terrain features, boundary shapes, roads, landings, skidding patterns, and environmental restrictions. Harvesting times and costs are computed for road construction, landing construction, system move between landings, skidding, and trucking. The second part of the methodology uses these harvesting times in a linear programming formulation. The formulation utilizes the relationships among the harvesting methods to estimate and select the harvesting procedure having maximum profits.

Since the analysis performed by L-O-S-T depends on the harvesting methods selected by the users, it is important that users have some knowledge and experience in developing harvesting plans. Time and effort spent in selecting realistic harvesting plans will enable the output from L-O-S-T to be used with greater confidence by managers of harvesting operations.

L-O-S-T does not provide a global optimum with each computer analysis. Theoretically, the procedures used would, through repeated computer runs, find the ultimate harvesting method having maximum profits. L-O-S-T does provide a local optimum and a wealth of information for selecting a better harvesting method. Searching for the elusive global optimum has some academic merit; however, selecting feasible harvesting plans and then systematically quantifying, analyzing, and improving them has greater practical applications.

LITERATURE CITED

- Allen, R. G. D. Mathematical economics. New York, New York: MacMillan and Company, Ltd.; 1956. p. 618–632.
- Bowan, John K; McCrea, Robert B; Fonnesbeck, Carl I. A method of field design applied to forest roads. Transportation Research Board, National Research Council, National Academy of Sciences, Washington, D.C., Special Report No. 160. In proceedings of Transportation Research Board Workshop, June 16–19, 1975. p. 186–197. 1975.
- Carter, Michale R; Gardner, R. B; Brown, David B. Optimum economic layout of forest harvesting work roads. Res. Paper INT-133. Odgen, UT: U.S. Dept. of Agric., Forest Service, Intermountain For. Exp. Station; 1973. 13 p.
- Chiang, Alpha C. Fundamental methods of mathematical economics. 2d ed. New York, New York: McGraw Hill; 1974. p. 684–689.
- Corcoran, T. J; Sammis, R. Optimized landing and road spacing. Registry of Computer Programs, American Society of Agricultural Engineers, St. Joseph, MI, Program No. COM 0108, 1975.
- Dykstra, Dennis Peter. Timber harvest layout by mathematical and heuristic programming. Ph.D. dissertation, Oregon State University, Corvallis, Oregon; 1976. 299 p.
- Gibson, David F; Egging, Louis, T. A location model for determining the optimal number and location of decks for rubber-tired skidders. Winter Meeting American Society of Agricultural Engineers; December 14–17; Chicago, IL. ASAE paper no. 73-1534. St. Joseph, MI, ASAE; 1973. 14 p.
- Goulet, D. V; Iff, R. H; Sirois, D. L. Five forest harvesting simulation models, Part II: paths, pitfalls,

Figure 13.—Road, landing, and area locations used in method 4.

- and other considerations. *Forest Products Journal*, 30(8): p. 18 – 22. 1980.
- Greulich, Francis E. Average yarding slope and distance on settings of simple geometric shape. *Forest Science*, 26(2): p. 195 – 202. 1980.
- Kirby, Malcolm. Transportation systems and the land use plan: a mathematical programming approach. *Engineering Technical Report NO. ETR 7700-9*. Berkley, CA: U.S. Dept. of Agric., Forest Service, Pacific Southwest; 1974. 17 p.
- Koger, Jerry L. Factors affecting the production of rubber tired skidders. Division of Forestry, Fisheries, and Wildlife Development, Tennessee Valley Authority, Norris, Tennessee, Technical Note No. B18, 55 p. 1976.
- Koger, Jerry L. Factors affecting the construction and cost of logging roads. Division of Forestry, Fisheries, and Wildlife Development, Tennessee Valley Authority, Norris, Tennessee, Technical Note No. B27, 95 p. 1978.
- Koger, Jerry L. Transportation methods and costs for sawlogs, pulpwood bolts, and longwood. Division of Forestry, Fisheries, and Wildlife Development, Tennessee Valley Authority, Norris, Tennessee, Technical Note No. B44, 34 p. 1981.
- Lussier, L. J. Use of operations research in determining optimum logging layouts. *Pulp and Paper Magazine of Canada*, Convention Issue, 282: p. 32 – 41. 1960. (Woodlands Section Index No. 1947(A-2-a))
- Lussier, L. J. Planning and control of logging operations. Forest Research Foundation, Université Laval, Quebec, Canada, Contribution No. 8, 135 p. 1961.
- Matthews, D. M. Cost control in the logging industry. New York, New York: McGraw Hill; 1942. 374 p.
- McCarl, B. A. Production function—convex approximation. Department of Agricultural Economics, Purdue University, West Lafayette, IN. (unpublished lecture handout in Agricultural Economics 652) p. 48 – 52. 1979.
- Miyata, Edwin S. Determining fixed and operating costs of logging equipment. General Technical Report NC-55. St. Paul, MN: U.S. Dept. of Agric., Forest Service, North Central Forest Experiment Station; 1980. 16 p.
- Newham, R. M. LOGPLAN—a model for planning logging operations. Canadian Forestry Service, Department of the Environment, Ottawa, Ontario, K1A OH3. Inf. Rep. FMR-X-77. 59 p. 1975.
- Nichols, Herbert L. Moving the earth: the workbook of excavation. Second Edition. North Castle Books. Greenwich, CT. 1962. 21 sections plus appendix.
- Peters, Penn A. Spacing of roads and landings to minimize timber harvest cost. *Forest Science*, 24(2): p. 209 – 217. 1978.
- Peters, Penn A; Burke, J. Boyle. Average yarding distance on irregular-shaped timber harvest settings. Res. Note PNW-178. Portland, OR: U.S. Dept. of Agric., Forest Service, Pacific Northwest For. Exp. Station; 1972. 13 p.
- Suddarth, S. K. Cost minimization in the primary transport of forest products. Ph.D. dissertation, Purdue University, West Lafayette, Indiana; 1952, 66 p.
- Weintraub, A; Navon, D. I. A forest management planning model integrating silvicultural and transportation activities. *Management Science*, 22(12): p. 1299 – 1309. 1976.

Appendix 1—Harvesting Equations, Data, and Cost Relationships

HARVESTING EQUATIONS AND DATA

road construction equation: (Koger, equation 3, pg 30, 1978)

$$T = \frac{\frac{X_1}{X_6} \left[0.524 \left[X_2 / (X_3 X_4) \right]^{0.5} + 12.668 \left[X_5 / (X_3 X_4) \right]^{0.5} \right]}{X_7} \quad (A1)$$

where: T = predicted road constructed time in hours

X_1 = road length in feet

X_2 = number of bank cubic yards per 1,000 feet of road length

X_3 = slope correction factor estimated by:

$$1.000 - (\% \text{ road slope}/100) - 0.0001952 (\% \text{ road slope}/100)^2$$

note: % road slope (+, -) is in direction of road construction

X_4 = net horsepower of crawler tractor (Table 12, Appendix 4)

X_5 = number of acres of cleared road width per 1,000 feet of road length

X_6 = road construction difficulty factor with suggested values of:

10 for high volume truck road or low volume road constructed
adverse conditions

500 for low volume truck road constructed under average
conditions

1,000 for low volume skid road constructed under average
conditions

2,000 for upgrading existing low volume skid road under average
conditions

3,000 for low volume landing constructed under average conditions

note: intermediate values (ie. 520, 750) can be used

X_7 = (equipment availability)(equipment utilization), with suggested
values of:

0.50 for low availability and utilization

0.85 for average availability and utilization

0.95 for high availability and utilization

note: only the variables X_1 , X_4 , X_6 , and X_7 are required as user supplied
inputs. The variables X_2 , X_3 , and X_5 are calculated by the program.

rubber-tired skidder equation (Koger, equation 2, pg 31, 1976)

$$T = (\text{travel empty} + \text{travel loaded} + \text{fixed cycle time})/\text{efficiency} \quad (\text{A2})$$

$$T = \left[\frac{0.0584037}{\begin{matrix} A & B & C & (1+D) & E & (1+\sin(F)) & G \\ h & i & & & & & \\ H & I & & & & & \end{matrix}} + \right.$$

$$\left. \frac{0.00005166}{\begin{matrix} J & A & B & (1+D) & E & [1+\sin(-F)] & G \\ q & r & s & & & & \\ H & C & I & & & & \end{matrix}} + \right]$$

$$K \left[\frac{1}{L} \right] \quad (\text{A3})$$

where: T = cycle time in minutes

A = one-way skidding distance in feet

B = radius of curvature in feet (used average study value of 483.99)

C = net skidder horsepower (Table 13, Appendix 4)

D = rut depth in inches (used average study value of 6.26)

E = harvest elevation in feet (used average study value of 1,547.13)

F = trail slope in degrees(measured in travel loaded direction)

G = empty skidder weight in pounds (use constant of 20,400)

H = cone index of soil (used average study value of 192.23)

I = arc length in feet (used average study value of 131.59)

J = board feet per cycle (1/4 " Int.)

K = fixed time per cycle in minutes for hooking, decking, etc.

L = (equipment availability)(equipment utilization), or
equipment efficiency

exponents a through s:

a=1.022449; b=3.549048; c=1.317563; d=0.223969; e=0.180727

f=2.156775; g=0.177384; h=0.183381; i=6.943695; j=0.110305

k=1.098034; l=3.472234; m=0.116935; n=0.098604; o=0.681159

p=3.234567; q=0.067053; r=3.157504; s=7.456998

note: Variables B, D, E, G, H, and I remain constant in the program and do not have to be supplied as inputs by the user.

Table 1.—Observed skidding volumes by horsepower*

Horsepower	VOLUME PER CYCLE WHEN MEASURED AS:										
	Pounds			Board Feet: [†] Int.			Cubic Feet				Cords
	Low	High	Mean	Low	High	Mean	Low	High	Mean	Low	
70	2,205	7,080	5,266	87	617	410	29	117	83	0.38	1.21
80	3,141	7,129	5,278	233	741	471	43	120	81	0.54	1.21
92	4,032	6,921	4,987	350	666	464	67	108	82	0.69	1.18
94	815	19,188	8,124	23	2,403	861	14	294	119	0.14	3.28
112	2,983	25,450	8,416	141	2,260	715	51	361	128	0.50	4.35
120	5,005	20,226	12,822	503	2,142	1,334	81	310	199	0.86	3.46
147**	4,120	7,095	5,468	419	776	575	71	122	94	0.70	1.21
165**	4,808	5,503	5,155	445	522	484	83	95	89	0.82	0.94
											0.88

* (Koger, Table 6, pg 22, 1976)

** Did not observe when stand conditions permitted high volume skidding.

trucking equation

The following equation is used to calculate truck cycle time from landings to the delivery point (mill).

$$Y_{ij} = \frac{O}{S_j} + \frac{O}{F_j} + \frac{X_i}{(E_j(1+C_i))/2} + \frac{X_i}{(L_j(1+C_i))/2} + K_j \quad (A4)$$

where: Y_{ij} = round trip truck time in hours from the i th landing for the j th truck

O = one-way distance in miles over roads outside the harvest boundary

S_j = average empty travel speed in miles per hour for the j th truck over sections outside the harvest boundary (woods to mill)

F_j = average loaded travel speed in miles per hour for the j th truck over sections outside the harvest boundary (woods to mill)

X_i = distance in miles from beginning of harvest boundary to the i th landing

E_j = empty travel speed in miles per hour over the woods road for the j th truck

C_i = ratio of ending travel speed to beginning travel speed as measured from beginning of harvest boundary to the i th landing

L_j = loaded travel speed in miles per hour over the woods road for the j th truck

K_j = fixed time per cycle in hours for the j th truck

trucking data

Table 2.-- Average truck speed versus road type*

Type of Road	Average Empty Speed (mph)	Average Loaded Speed (mph)
Woods	8.34	5.35
Gravel	16.23	13.89
Two-lane blacktop	38.76	33.78
Interstate	55.00	45.82
City	23.97	21.44

* (Koger, Table 1, pg 5, 1981)

Table 3.--Load characteristic for trucks hauling logs
(or tree-length stems)*

Truck Description	Average Number of logs	Average Length (feet)	Average Volume (Doyle)	Average Volume (1/4" Int.)
Single-Axle (1.5-ton)	18	13.6	1,313	1,752
Tandem-Axle (1 drag)	30	12.9	1,937	2,584
Tandem-Axle (2-ton)	25	13.0	2,018	2,693
Tri-Axle (1 drag)	35	15.2	2,643	3,526
Four-Axle (2-drag)	46	11.7	3,276	4,370
Tractor-Trailer (logs)	43	14.5	3,868	5,160
Tractor-Trailer (stems)	35	36.9	4,222	5,632

* (Koger, Table 2, pg 6, 1981)

Table 4.--Load characteristics for trucks hauling pulpwood
(bolts, 21-foot stems, or tree-length stems)*

Truck Description	Type of Load	Average Volume (cords)
Single-Axle (0.75-ton)	Pulpwood bolts (5' 3")	1.5
Single-Axle (1-ton)	Pulpwood bolts	2.1
Single-Axle (1.5 ton)	Pulpwood bolts	4.6
Tandem-Axle (1 drag)	Pulpwood bolts	5.3
Tractor-Trailer	Tree-length	8.7
Tandem-Axle (2-ton)	21-foot stems	9.0
Tri-Axle (1 drag)	21-foot stems	9.3
Tractor-Trailer	Pulpwood bolts	9.8

* (Koger, Table 3, pg 6, 1981)

HARVESTING COST RELATIONSHIPS

Landing Construction and System Move

In the linear programming formulation, landing construction and system move times and costs are considered together. The following equation is used to compute a weighted time for landing construction and system moving.

$$WH = (SL + SM)/(HL + HM) \quad (A5)$$

Where: WH = weighted number of hours for landing construction and system move

SL = sum of landing construction costs for this method

SM = sum of system move costs for this method

HL = hourly landing construction costs

HM = hourly system move costs

Multiple Equipment

In many cases multiple crawler tractors, skidders, or trucks may be used.

For example, two rubber-tired cable skidders may be used on the same boundary to skid trees to the landings. Equation A6 is used to compute total time under these conditions. This equation is used for multiple equipment involved in road construction, skidding, or trucking, but not for landing construction. Only one crawler tractor is allowed to construct landings, although two or more are involved in road construction.

$$T = \frac{1}{\frac{1}{H_1} + \frac{1}{H_2} + \dots + \frac{1}{H_n}} \quad (A6)$$

where: T = hours required if all equipment (ie. skidders) worked together

H_1 = hours required if this harvesting activity were done entirely by the first machine

H_2 = hours required if this harvesting activity were done entirely by the second machine

H_n = hours required if this harvesting activity were done entirely by the last machine

Equipment Interactions and Efficiency

Equipment interactions resulting in production delays are not directly considered. However, an equipment efficiency factor which considers utilization is available and can be used to model indirectly the effects of delays caused by equipment interactions. Equipment efficiency can be estimated or calculated by the following equation.

$$E = AU \quad (A7)$$

where: E = equipment efficiency (decimal value greater than 0)

A = equipment availability (decimal)

U = equipment utilization (decimal)

Labor and Equipment Costs

Harvesting costs computed in L-O-S-T are based on only the harvesting functions considered in the optimization analysis (road construction, landing construction, system move between landings, skidding, and trucking).

Hourly labor cost includes the base wage rate plus social security and workmen's compensation. Hourly equipment costs include fixed and operating costs based on a scheduled hour. Miyata (1980) discusses fixed and operating costs for timber harvesting equipment and provides several examples of the different methods available. The following equation reported by Nichols (1962) is a simple rule-of-thumb method that can be used to determine the approximate scheduled hourly cost of timber harvesting equipment used in L-O-S-T.

$$C = 0.0003(P) \quad (A8)$$

where: C = hourly equipment costs (excluding labor)

P = purchase price of equipment or purchase price of an equivalent piece of new equipment

Appendix 2—Determining and Using Skidding Distances

Determining Skidding Distance

In L-O-S-T, a distinction is made between average skidding distance (ASD), average travel distance (ATD), and fixed skidding distance (Figure I). The equations developed by Suddarth (1952) for average skidding distance on simple geometric shapes are shown in Figure II. Greulich (1980) extended this and included the influence of slope on the equations he developed for average skidding distance on areas with simple geometric shapes. For irregular shaped areas, average skidding distance can be accurately computed using a desk-top programmable calculator and digitizer (Peters and Burke 1972).

In most cases there is very little difference between the values obtained for average skidding distance using the mathematical equations derived by Suddarth (1952) and those obtained by determining the straight line distance from the landing to the centroid of the area. For example, if the landing is located at the corner of a mile square area, then the average skidding distance computed by Suddarth's equation is 4,040.23 feet. The straight line distance from the landing to the centroid (2640,2640) of the area is 3,733.52 feet. A simple graphical method for estimating average skidding distance on irregular shaped areas is shown in Figure III.

While average skidding distance has an exact mathematical definition (Suddarth 1952), its use, nevertheless, represents a simplification of the skidding process. If average skidding distance is used, then all the trees on the area are essentially assumed to be located an equal distance (average skidding distance) from the landing. However, trees are scattered over the area and skidding usually starts near the landing and proceeds to the farthest boun-

dary of the harvest area. A more accurate estimate of skidding cycle time can be obtained by integrating the skidding equation (A3) over the range of skidding distances. Similarly, using an average skidding cycle volume rather than the range of cycle volumes causes equation A3 to underestimate skidding times. In L-O-S-T, users have the options of using average values for skidding distance and volume or their ranges. For simplicity reasons, the simplified version (A10) of the skidding equation will be used to illustrate the integration procedures (A11) available in L-O-S-T, given below.

$$Y = \text{travel empty time} + \text{travel loaded time} + \text{fixed time} \quad (\text{A9})$$

$$Y = 0.0027(X) + 0.00088(X) (V) + K \quad (\text{A10})$$

where: Y = cycle time in minutes for articulated, four-wheel drive, rubber-tired skidders in the 70 to 130 horsepower range

X = one-way skidding distance in feet

V = cycle volume in board feet ($\frac{1}{4}$ Int.); must be reasonable for skidder size and skid trail conditions (Table 1, Appendix 1)

K = assumed fixed time (minutes) per cycle for hooking, decking, etc.

$$Y = \frac{0.0027}{b-a} \int_a^b (X)^{1.022} dx + \frac{0.00088}{(b-a)(d-c)} \int_a^b \int_c^d (X)^{1.098} (V)^{0.11} dx dv + K \quad (\text{A11})$$

where: Y = skidding cycle time in minutes
 a = lower limit on skidding distance in feet
 b = upper limit on skidding distance in feet
 c = lower limit on skidding volume in board feet ($\frac{1}{4}$ " Int.)
 d = upper limit on skidding volume in board feet ($\frac{1}{4}$ " Int.)
 X = skidding distance, feet
 V = skidding volume, board feet ($\frac{1}{4}$ " Int.)
 dx = derivative of Y with respect to X
 dv = derivative of Y with respect to V
 K = fixed time per cycle in minutes for hooking, decking, etc.

Actual Travel Distance

Due to terrain features (steep slopes, streams, rocks, soft ground) and to stand characteristics (large stumps, dead snags), the distance actually traveled by the skidder from the landing to the woods is rarely ever equal to the

straight-line value computed for average skidding distance. Koger (1976) found that a correction factor of 1.86 was needed to adjust average skidding distance to the actual travel distance. The user can supply this correction factor (1.86) or one pertinent to area conditions through the input variable, AC (card type 13, Appendix 5). In most cases, if some correction factor is not used, skidding costs will be significantly underestimated.

Fixed Skidding Distance

In most cases an area (Figures 10-13) will not be adjacent to a landing. The distance traveled by the skidder from the landing to reach the area boundary is referred to as the fixed skidding distance. This value must be calculated or estimated by the user and coded in the input data (variable AF, card type 13, Appendix 5).

Figure I.--Relationship among average skidding distance, actual travel distance, and fixed skidding distance

AVERAGE SKIDDING DISTANCE (ASD) FOR SIMPLE GEOMETRIC SHAPES

CIRCLE (Suddarth 1952)

$$ASD = \left(\frac{2}{3}\right)R$$

CIRCULAR SEGMENT (Suddarth 1952)

$$ASD = \left(\frac{2}{3}\right)R$$

RIGHT TRIANGLE (Suddarth 1952)

$$ASD = \sqrt{\frac{x^2+y^2}{3}} - \left[\frac{x^2}{3y} \right] \ln \left[\tan \left\{ \frac{\arctan \left(\frac{x}{y} \right)}{2} \right\} \right]$$

ANY TRIANGLE (Peters 1978)

$$ASD = \frac{r_1 + r_2}{6r_3^2} [r_3^2 + (r_1 - r_2)^2] + \frac{[r_3^2 - (r_1 - r_2)^2][(r_1 + r_2)^2 - r_3^2]}{12r_3^3} \ln \left[\frac{r_1 + r_2 + r_3}{r_1 + r_2 - r_3} \right]$$

RECTANGLE (Suddarth 1952)

$$ASD = \sqrt{\frac{x^2+y^2}{3}} - \left(\left[\frac{y^2}{6x} \right] \ln \left[\tan \left\{ \frac{\arctan \left(\frac{y}{x} \right)}{2} \right\} \right] \right) - \left(\left[\frac{x^2}{6y} \right] \ln \left[\tan \left\{ \frac{\arctan \left(\frac{x}{y} \right)}{2} \right\} \right] \right)$$

Where: ln = natural log, base e ; tan = tangent ; arctan = arctangent

Figure II.--Average skidding distance equations for areas with simple geometric shapes

STEP 1: DETERMINE HARVEST BOUNDARY AND LANDING LOCATION.

STEP 2: SEPARATE HARVEST AREA FROM MAP BY CUTTING ALONG HARVEST BOUNDARY LINE.

STEP 3: MAKE TWO SMALL HOLES NEAR MARGIN OF HARVEST BOUNDARY (A & B). SEPARATE FROM LANDING BY ABOUT 1/3 BOUNDARY CIRCUMFERENCE.

STEP 4: PLACE A NEEDLE IN HOLE AT LOCATION (A) AND MAKE SURE THAT HARVEST AREA CUTOUT ROTATES FREELY ABOUT THE NEEDLE AXIS. ATTACH A SMALL PLUM BOB TO NEEDLE AND MARK PLUM LINE ON CUTOUT. REPEAT THIS PROCESS AT LOCATION (B).

STEP 5: THE CENTROID OF THE HARVEST AREA WILL BE AT THE INTERSECTION OF THE TWO PLUM BOB LINES (C). MEASURE THE DISTANCE FROM POINT C TO THE LANDING WITH A RULER. THIS DISTANCE MULTIPLIED BY THE MAP SCALE WILL GIVE A CLOSE APPROXIMATION OF AVERAGE SKIDDING DISTANCE (ASD).

Figure III.--Graphic method for determining average skidding distance
when landing is on boundary edge

Appendix 3—Harvesting Example Problem Method Assumptions

Table 5.—Harvesting equipment assumptions

Equipment Description	Equipment Efficiency Factor	Cycle Volume (1/4" Int. Bdft)	Scheduled Hourly Costs (\$)
crawler tractor (72 hp)*	0.70	NA	\$21.63
rubber-tired skidder (70 hp)*	0.80	400 - 510	19.05
rubber-tired skidder (90 hp)*	0.85	420 - 550	22.30
tandem-axle truck (2 ton)	0.80	1,800	19.50
tandem-axle truck (2 ton)	0.80	2,000	20.50
knuckleboom loader*	NA	NA	13.00
repair truck*	NA	NA	8.50

+ includes \$5.50 per scheduled hour for labor costs

* equipment involved in system move between landings

Table 6.—Road segment data

Road Section	Road Length (feet)	Road Width (feet)	Constructed Slope (%)	Sidehill Slope (%)	Cut Ratio (feet)	Fill Ratio (feet)	Building Difficulty
a - b	350	15	-10	10	1.5	1.5	100
b - c	450	15	-8	15	1.5	1.5	150
c - d	325	15	-10	12	1.5	1.5	100
d - e	800	15	-10	12	1.5	1.5	150
e - f	600	14	-8	10	1.5	1.5	100
f - g	700	14	-10	8	1.5	1.5	150
g - h	650	13	-15	20	1.5	1.5	100
h - i	1,250	12	-12	15	1.5	1.5	100
i - j	1,650	12	-6	10	1.5	1.5	100

Table 7.—Landing construction data

Method Number	Landing Code Letter	Distance From Harvest Boundary (feet)	Landing Size (acres)	Average Depth of Cut (feet)	Construction Difficulty Factor	Equipment System Move Time (hours)
1	A	350	1.5	0.3	1.00	0.0
2	A	350	0.6	0.3	1.00	0.0
2	B	2,525	1.5	0.4	0.90	2.0
3	A	350	0.6	0.3	1.00	0.0
3	B	2,525	0.8	0.4	0.90	2.0
3	C	3,875	1.5	0.4	1.00	1.8
4	A	350	0.6	0.3	1.00	0.0
4	B	2,525	0.8	0.4	0.90	2.0
4	C	3,875	0.9	0.4	1.00	1.8
4	D	6,775	1.2	0.3	0.80	2.2

Table 8.--Skidding data for method 1

Landing Code	Area Code	Area Volume (1/4"Int)	Area Size (acres)	Average Skidding Distance (feet)	Fixed Skidding Distance (feet)	Trail Slope (%)	Fixed Cycle Time (min)
A	1	65,000	26	485	0	5	7
A	2	70,000	28	1,005	265	-2	7
A	4	40,000	16	525	2,080	-3	7
A	5	22,500	9	415	3,700	-5	7
A	7	90,000	45	1,180	1,200	-10	9
A	8	4,000	2	275	4,000	-8	9
A	9	15,000	10	840	3,000	-10	11
A	10	12,000	8	285	4,950	-2	11
A	11	24,000	16	1,095	4,550	5	11
A	12	16,000	16	625	5,050	10	13
A	13	27,000	27	990	6,230	10	13
A	14	15,000	15	570	8,000	5	13
A	18	26,000	13	520	5,740	15	9
A	21	30,000	15	1,095	5,050	12	9
A	22	6,000	2	170	7,700	10	5
A	23	105,000	35	900	7,225	10	5

Table 9.--Skidding data for method 2

Landing Code	Area Code	Area Volume (1/4"Int)	Area Size (acres)	Average Skidding Distance (feet)	Fixed Skidding Distance (feet)	Trail Slope (%)	Fixed Cycle Time (min)
A	1	65,000	26	485	0	5	7
A	3	57,500	23	820	265	5	7
A	4	40,000	16	525	2,080	-3	7
B	5	22,500	9	415	990	10	7
B	6	12,500	5	190	600	12	7
B	7	90,000	45	630	0	-2	9
B	8	4,000	2	275	1,300	-8	9
B	9	15,000	10	445	990	-10	11
B	10	12,000	8	285	1,680	-10	11
B	11	24,000	16	1,095	1,290	-2	11
B	12	16,000	16	625	1,780	5	13
B	13	27,000	27	990	2,670	10	13
B	14	15,000	15	570	5,050	10	13
B	18	26,000	13	520	2,080	5	9
B	21	30,000	15	1,095	1,880	15	9
B	22	6,000	2	170	3,660	12	5
B	23	105,000	35	900	4,260	10	5

Table 10.--Skidding data for method 3

Landing Code	Area Code	Area Volume (1/4"Int)	Area Size (acres)	Average Skidding Distance (feet)	Fixed Skidding Distance (feet)	Trail Slope (%)	Fixed Cycle Time (min)
A	1	65,000	26	485	0	5	7
A	3	57,500	23	820	265	5	7
A	4	40,000	16	525	2,080	-3	7
B	5	22,500	9	415	990	10	7
B	6	12,500	5	190	600	12	7
B	7	90,000	45	630	0	-2	9
B	8	4,000	2	275	1,300	-8	9
B	9	15,000	10	445	990	-10	11
C	10	12,000	8	285	790	-10	11
C	11	24,000	16	1,095	0	-2	11
C	12	16,000	16	625	300	5	13
C	13	27,000	27	990	1,390	10	13
C	14	15,000	15	570	3,660	10	13
C	18	26,000	13	520	790	5	9
C	21	30,000	15	1,095	300	15	9
C	22	6,000	2	170	2,480	12	5
C	23	105,000	35	900	2,870	10	5

Table 11.--Skidding data for method 4

Landing Code	Area Code	Area Volume (1/4"Int)	Area Size (acres)	Average Skidding Distance (feet)	Fixed Skidding Distance (feet)	Trail Slope (%)	Fixed Cycle Time (min)
A	1	65,000	26	485	0	5	7
A	3	57,500	23	820	265	5	7
A	4	40,000	16	525	2,080	-3	7
B	5	22,500	9	415	990	10	7
B	6	12,500	5	190	600	12	7
B	7	90,000	45	630	0	-2	9
B	8	4,000	2	275	1,300	-8	9
B	9	15,000	10	445	990	-10	11
C	10	12,000	8	285	790	-10	11
C	11	24,000	16	1,095	0	-2	11
C	15	6,000	6	490	300	-5	13
C	19	10,000	5	270	790	-5	9
D	16	37,000	37	900	500	-4	13
D	17	15,000	15	450	0	-5	13
D	20	16,000	8	335	2,370	3	9
D	21	30,000	15	1,170	200	4	9
D	22	6,000	2	170	2,820	4	5
D	23	105,000	35	720	150	6	5

Appendix 4—Equipment Specifications

Table 12.—Equipment horsepower and weight characteristics for selected crawler tractors

Equipment Make & Model		Equipment Horsepower (net engine)	Equipment Weight (bare, pounds)
Case	350	39	5,905
	450	51	8,850
	850	72	13,000
	1450	130	23,800
Caterpillar	D3-PS	62	10,300
	D4-DD	75	13,990
	D5-DD	105	19,200
	D6-DD	140	24,000
John Deere	JD350-C	42	8,160
	JD450-C	65	11,600
	JD550	72	12,300
International	TD-7E-PS	65	10,459
	TD-8E-PS	78	13,834
	TD-15C-PS	140	24,153
Komatsu	D45A-1	90	18,340
	D53A-15	110	22,200
	D60A-6	140	28,220
Massey-Ferguson	MF300	65	14,700
	MF400	85	20,585
	MF5WB	136	25,800

Table 13.--Equipment horsepower and weight characteristics for selected rubber-tired skidders

Equipment Make & Model	Equipment Horsepower (net engine)	Equipment Weight (bare, pounds)
Athey S-97D	97	16,250
Caterpillar 518	120	20,400
528	175	28,300
Clark Ranger 664B	82	15,890
666B	112	17,855
668B	166	24,480
Franklin 531	70	12,000
132	80	17,840
170	112	18,740
185	175	24,140
International S8	86	13,100
John Deere JD440-B	70	12,250
JD540-A	94	16,150
JD640	110	19,900
JD740	145	26,700
Pettibone 100	93	14,950
Timber Jack 208D	67	12,300
225	92	12,784
Tree Farmer C5D	90	15,890
C6D	120	18,180

Appendix 5—Data Card Types

The following 17 data card types are used in L-O-S-T to describe organized input data for the harvesting methods, areas, road segments, landings, and equipment. Unless otherwise stated, all input data is to be right justified. Input variable names beginning with INTEGER letters (I,J,K,L,M, or N) do not require decimal points. Input variable names beginning with REAL letters (A-H, & O-Z) do require a decimal point in the input field location shown. Although harvest volume units of pounds, $\frac{1}{4}$ " Int. board feet, cubic feet, or cords may be used, once a unit has been selected it must be used throughout the analysis. The input data for the harvesting example shown in Appendix 6 should be used to supplement the data card type descriptions given below.

Card Type 1: (required; one card)

1	64 cc	/ / - - - -	/ / ATITLE() harvesting problem title
---	-------	-------------	---------------------------------------

Card Type 2: (required; one card)

2 cc	NMETH	number of methods analyzed (minimum of 2 and a maximum of 4)
5 cc	NDZR	number of crawler tractors (1-5)
7 8 cc	NSKD	number of rubber-tired, cable skidders (1-10)
10 11 cc	NTRK	number of trucks (1-10)
13 cc	ICTRAT	number of user supplied constraints (0-4); allows limits on number of hours permitted for harvesting functions considered
15 cc	ILPANA	linear programming option code: = 0 if linear programming analysis is performed = 1 if linear programming analysis is not performed
17 cc	LPCDE	= 0 if no intermediate matrices are printed; <u>the normal case</u> = 1 if intermediate matrices are printed; is helpful in understanding sensitivity analysis

Card Type 3: (required; one card)

1 cc $\underline{\underline{1}}$	IUNIT	unit code for volume; = 1 for pounds = 2 for $\frac{1}{4}$ " Int. board feet = 3 for cubic feet = 4 for cords
3 12 cc $\underline{\underline{1}}\underline{\underline{1}}\underline{\underline{1}}\underline{\underline{1}}\underline{\underline{1}}\underline{\underline{1}}\underline{\underline{1}}\underline{\underline{1}}\underline{\underline{1}}\underline{\underline{1}}$	HARVOL	total volume of harvested timber in same units as coded for IUNIT
14 18 20 cc $\underline{\underline{1}}\underline{\underline{1}}\underline{\underline{1}}\underline{\underline{1}}\underline{\underline{1}}\underline{\underline{1}}$	PRODPC	selling or delivered price in normal selling units (ie. \$/1,000 board feet)
22 26 28 cc $\underline{\underline{1}}\underline{\underline{1}}\underline{\underline{1}}\underline{\underline{1}}\underline{\underline{1}}\underline{\underline{1}}$	SYSMHC	hourly cost (\$/hr) to move pertinent equipment to the next landing; not an hourly move-in cost
30 35 cc $\underline{\underline{1}}\underline{\underline{1}}\underline{\underline{1}}\underline{\underline{1}}\underline{\underline{1}}$	DFTBTM	distance in miles from mill to harvest boundary or start of constructed woods roads (can be zero if analyzing trucking within harvest boundary)

Card Type 4: (required; one card for each crawler tractor building roads
; NDZR cards required; cards adjacent)

1 4 cc $\underline{\underline{1}}\underline{\underline{1}}\underline{\underline{1}}\underline{\underline{1}}$	DZRHP()	net horsepower of crawler tractor; (Table 12, Appendix 4)
6 9 cc $\underline{\underline{1}}\underline{\underline{1}}\underline{\underline{1}}$	DZREF()	crawler tractor efficiency (ie. 0.80)
11 14 16 cc $\underline{\underline{1}}\underline{\underline{1}}\underline{\underline{1}}\underline{\underline{1}}\underline{\underline{1}}$	DZRHC()	hourly crawler tractor and operator cost (\$/hr)

Card Type 5: (required; one card for each skidder; NSKD cards required;
cards adjacent)

1 4 cc $\underline{\underline{1}}\underline{\underline{1}}\underline{\underline{1}}\underline{\underline{1}}$	SKDHP()	net skidder horsepower; (Table 13, Appendix 4)
6 11 cc $\underline{\underline{1}}\underline{\underline{1}}\underline{\underline{1}}\underline{\underline{1}}\underline{\underline{1}}$	SKDWWT()	weight of unloaded skidder in pounds; (Table 13, Appendix 4)
13 16 cc $\underline{\underline{1}}\underline{\underline{1}}\underline{\underline{1}}\underline{\underline{1}}$	SKDEF()	skidder efficiency (ie. 0.75)

18 21 23 cc
/_/_/_._/_/_

SKDHC() hourly skidder and operator cost (\$/hr)

Card Type 6: (required; one card for each truck; NTRK cards required;
cards adjacent); note: travel speeds must be > 0.

1 4 cc
/_/_/_/_

TKTENW() empty truck travel speed in mph over
non-woods road (Table 2, Appendix 1)

6 9 cc
/_/_/_/_

TKTLNW() loaded truck travel speed in mph over
non-woods road (Table 2, Appendix 1)

11 14 cc
/_/_/_/_

TKTEWD() empty truck travel speed in mph over
woods road (Table 2, Appendix 1)

16 19 cc
/_/_/_/_

TKTLWD() loaded truck travel speed in mph over
woods road (Table 2, Appendix 1)

21 24 cc
/_/_/_/_

TKFTPC() fixed time per cycle in minutes; can
include delays, stops for fuel, etc.

26 29 cc
/_/_/_/_

TKEF() truck efficiency (ie. 0.80)

31 38 40 cc
/_/_/_/_/_/_/_

TKVOL() average truck volume (Tables 3 & 4,
Appendix 1); same units as IUNIT in
card type 3

42 45 47 cc
/_/_/_/_/_/_

TKHC() hourly truck and operator cost (\$/hr)

Card Type 7: (required; one card for each method; NMETH cards required;
cards adjacent)

1 cc
/_/_

IMETH() method number (1-4)

4 cc
/_/_/_

IRDSEG() number of road segments for this method
(0-20)

7 cc
/_/_

ILANDN() number of landings for this method
(1-8)

Card Type 8: (required; one card for each landing for each method;
cards adjacent)

1 cc
/_/_

JMN method number--not number of methods
(1-4)

4 cc /_ /	JLN	landing number--not number of landings (1-8)
7 cc /_ _ /	JNA	number of areas for this landing (1-25); not area code number
10 cc /_ _ /	JMAN	maximum value of any area code number for this landing; is equal to JNA only if areas are numbered consecutively

Card Type 9: (required; one card)

1 cc /_ /	JMN	control card which follows the last card type 8 and must have a 0 (zero) coded in card column 1
--------------	-----	---

Card Type 10: (required; one card for each road segment for each method;
cards adjacent)

1 7 cc /_ _ _ _ _ _ . /	ROADSL	length of road segment in feet; if there are no road segments code a 0 (zero) in card column 6 and then skip other variables on this card type
9 12 cc /_ _ . / _ /	ROADSW	segment road width in feet
14 18 cc /_ _ _ _ _ . /	ROADSP	percent slope (+,-) or road segment in direction of construction
20 24 cc /_ _ _ _ _ . /	ROADSS	percent slope (+ only) of side-hill adjacent road
26 28 30 cc /_ _ . / _ / /	ROADCR	cut ratio; rise in cut per 1 foot of base (ie. 1.50)
32 34 36 cc /_ _ . / _ / /	ROADFR	fill ratio; drop in fill per 1 foot of base (ie. 1.50)
38 42 cc /_ _ _ _ _ . /	ROADTY	road construction difficulty code; = 10 for road constructed under adverse conditions or for high volume truck traffic = 500 for road constructed under average conditions = 1000 for road constructed under favorable conditions

- = 2000 for road constructed under very favorable conditions, or the up-grading of an existing road
- = 3000 for landing constructed under average conditions

note: intermediate values (ie. 520, 760) can be used; trial and error techniques may be required to obtain desired or expected times and costs

Card Type 11: (required; one card)

1 cc /_/_	ILDZR input order number of crawler tractor in card type 4 that will be used to construct all landings (ie. if the second crawler tractor in card type 4 is used, then code a 2 in card column 1); only one crawler tractor is permitted to construct landings
--------------	---

Card Type 12: (required; one card for each landing for each method; cards adjacent; input all landings for first method, then all landings for second method, etc.)

1 8 cc /_/_/_/_/_/_/_/_	DSFTB() distance in feet this landing is from harvest boundary as measured along woods road
10 13 cc /_/_/_/_/_	ACRESL landing size in acres
15 18 cc /_/_/_/_/_	CUTL average depth in feet of earth removed in constructing this landing
20 23 cc /_/_/_/_/_	EFFL landing construction difficulty factor; must be greater than 0.0; suggest: = less than 1.00 for difficult sites = 1.0 for average sites = greater than 1.0 for favorable sites
25 29 cc /_/_/_/_/_	SYSMHR number of hours required to move equipment to this landing; not a move-in time, but a system move between landing time; should be 0 (zero) for the first landing

Card Type 13: (required; one card for each area for each method; cards adjacent)

1 cc /_/_	IMN method number
--------------	------------------------

3 cc /_/	ILN	landing number
5 cc /_/_/	IAN	area code number
6 14 cc /_/_/_/_/_/_/_/.	AV	area volume in same units used for variable IUNIT in card type 3
15 20 cc /_/_/_/_/_/.	AA	area acres
21 28 cc /_/_/_/_/_/_/.	AN	average or minimum skidding distance in feet for this area; if AN=AX (next variable) average skidding distance option is assumed and skidding time is not based on integration (dx)
29 36 cc /_/_/_/_/_/_/.	AX	average or maximum skidding distance in feet for this area; if AX=AN (last variable) average skidding distance option is assumed and skidding time is not based on integration (dx)
37 44 cc /_/_/_/_/_/_/.	AF	fixed skidding distance in feet from landing to start of harvest area; is 0 (zero) if landing is located on edge or inside of harvest area; this is actual travel distance and not straight line distance (Figure I, Appendix 2)
46 48 50 cc /_/_./_/_/_	AC	correction factor adjusting straight line skidding distance to actual distance traveled by skidder inside an area; suggest 1.86; use 1.00 for no correction
52 56 cc /_/_/_/_/_/.	AS	slope of skid trail (+,-) in percent, measured in travel loaded direction
58 61 cc /_./_/_/_	AD	difficulty factor code used to provide more sensitivity for actual skidding conditions on each area; can be used to model increased skidder interactions, multiple skidders on small areas, or adverse skidding conditions; = less than 1.00 for adverse skidding conditions or high skidder interaction = 1.00 for average skidding conditions and no significant skidder interaction = greater than 1.00 for very favorable skidding conditions and no skidder interactions

63 66 cc
 / / / . / / AT average fixed skidding time per cycle in minutes (ie. hooking, unhooking, decking)

Card Type 14: (required; one card)

1 cc
 / / IMN control card which follows the last card type 13; must have a 0 (zero) coded in card column 1

Card Type 15: (required; one card for each method, for each landing, for each area, for each skidder; cards adjacent)

1 cc / /	KM	method number(1-4)
4 cc / /	KL	landing number (1-8)
7 cc / / /	KA	area code number; same as IAN in card type 13
10 cc / / /	KS	skidder input order number; must be in same sequence as coded in card type 5.
11 20 cc / / / / / / / / . / /	SKVMN	average or minimum volume skidded per cycle; if SKVMN=SKVMX (next variable) average skid volume is assumed and skidding time is not based on integration (dv); volume ranges (Table 1, Appendix 1); volume must be in same units as used for variable IUNIT in card type 3
21 30 cc / / / / / / / / . / /	SKVMX	average or maximum volume skidded per cycle; if SKVMX=SKVMN (last variable) average skid volume is assumed and skidding time is not based on integration (dv); volume ranges (Table 1, Appendix 1); volume must be in same units as used for variable IUNIT in card type 3

Card Type 16: (required; one card for each landing for each method; cards adjacent)

1 cc / /	ITMN	method number (1-4)
4 cc / /	ITLN	landing number(1-8)

6 9 cc
/_/_/_/_

TKTVCF

truck speed correction factor; reflects change in truck travel speed as a function of distance traveled over woods road; ratio of ending travel speed on woods road to beginning travel speed on woods road; a value of 1.00 would indicate the use of average travel speed

Card Type 17: (optional; use only if adding constraints for number of hours; use only if value of ICTRAT in card type 2 is greater than zero; one card required for each constraint; cards adjacent; most often used after one computer analysis has been made without upper bound constraints; upper bound values are usually not known in advance of an initial unconstrained analysis

1 cc
/_

ICSTFO

constraint code:

- = 1 if supplying upper bound on road construction hours
- = 2 if supplying upper bound on landing construction and system move hours
- = 3 if supplying upper bound on skidding hours
- = 4 if supplying upper bound on trucking hours

3 10 cc
/_/_/_/_/_/_/_/_

upper bound value of constraint in hours

Appendix 6—Harvesting Example Problem Input Data

HYPOTHETICAL HARVESTING EXAMPLE: 4 METHODS

4	1	2	2	2	0	1	
2	567500.	95.00	50.63	30.5			
	72.	0.70	21.63				
	70.	14175.	0.80	19.05			
	90.	16675.	0.85	22.30			
34.0	28.0	8.3	5.3	15.0	0.80	1800.00	19.50
34.0	26.0	8.3	5.0	15.0	0.80	2000.00	20.50
1	1	1					
2	5	2					
3	7	3					
4	9	4					
1	1	16	23				
2	1	3	4				
2	2	14	23				
3	1	3	4				
3	2	5	9				
3	3	9	23				
4	1	3	4				
4	2	5	9				
4	3	4	19				
4	4	6	23				
0							
	350.	15.0	-10.	10.	1.50	1.50	100.
	350.	15.0	-10.	10.	1.50	1.50	100.
	450.	15.0	-8.	15.	1.50	1.50	150.
	325.	15.0	-10.	12.	1.50	1.50	100.
	800.	15.0	-10.	12.	1.50	1.50	150.
	600.	14.0	-8.	10.	1.50	1.50	100.
	350.	15.0	-10.	10.	1.50	1.50	100.
	450.	15.0	-8.	15.	1.50	1.50	150.
	325.	15.0	-10.	12.	1.50	1.50	100.
	800.	15.0	-10.	12.	1.50	1.50	150.
	600.	14.0	-8.	10.	1.50	1.50	100.
	700.	14.0	-10.	8.	1.50	1.50	150.
	650.	13.0	-15.	20.	1.50	1.50	100.
	350.	15.0	-10.	10.	1.50	1.50	100.
	450.	15.0	-8.	15.	1.50	1.50	150.
	325.	15.0	-10.	12.	1.50	1.50	100.
	800.	15.0	-10.	12.	1.50	1.50	150.
	600.	14.0	-8.	10.	1.50	1.50	100.
	700.	14.0	-10.	8.	1.50	1.50	150.
	650.	13.0	-15.	20.	1.50	1.50	100.
	1250.	12.0	-12.	15.	1.50	1.50	100.
	1650.	12.0	-6.	10.	1.50	1.50	100.
1							
	350.	1.5	0.3	1.00	0.0		
	350.	0.6	0.3	1.00	0.0		
	2525.	1.5	0.4	0.90	2.0		

4	1	1	65000.	26.	485.	485.	0.	1.9	5.	1.00	7.0
4	1	3	57500.	23.	820.	820.	265.	1.9	5.	1.00	7.0
4	1	4	40000.	16.	525.	525.	2080.	1.9	-3.	1.00	7.0
4	2	5	22500.	9.	415.	415.	990.	1.6	10.	1.00	7.0
4	2	6	12500.	5.	190.	600.	600.	1.6	12.	1.00	7.0
4	2	7	90000.	45.	630.	630.	0.	1.6	-2.	1.00	9.0
4	2	8	4000.	2.	275.	275.	1300.	1.6	-8.	1.00	9.0
4	2	9	15000.	10.	445.	445.	990.	1.6	-10.	1.00	11.0
4	3	10	12000.	8.	285.	285.	790.	1.7	-10.	1.00	11.0
4	3	11	24000.	16.	1095.	1095.	0.	1.7	-2.	1.00	11.0
4	3	15	6000.	6.	490.	490.	300.	1.7	-5.	0.95	13.0
4	3	19	10000.	5.	270.	270.	790.	1.7	-5.	0.90	9.0
4	4	16	37000.	37.	900.	900.	500.	1.5	-4.	0.90	13.0
4	4	17	15000.	15.	450.	450.	0.	1.5	-5.	0.90	13.0
4	4	20	16000.	8.	335.	335.	2370.	1.5	3.	0.80	9.0
4	4	21	30000.	15.	1170.	1170.	200.	1.5	4.	0.80	9.0
4	4	22	6000.	2.	170.	170.	2820.	1.5	4.	1.00	5.0
4	4	23	105000.	35.	720.	720.	150.	1.5	6.	1.00	5.0
0											

1	1	1	1	1	400.	400.					
1	1	1	2		460.	460.					
1	1	2	1		450.	450.					
1	1	2	2		470.	470.					
1	1	4	1		450.	450.					
1	1	4	2		470.	470.					
1	1	5	1		450.	450.					
1	1	5	2		470.	470.					
1	1	7	1		460.	460.					
1	1	7	2		500.	500.					
1	1	8	1		400.	400.					
1	1	8	2		420.	420.					
1	1	9	1		510.	510.					
1	1	9	2		550.	550.					
1	1	10	1		460.	460.					
1	1	10	2		490.	490.					
1	1	11	1		500.	500.					
1	1	11	2		520.	520.					
1	1	12	1		450.	450.					
1	1	12	2		490.	490.					
1	1	13	1		450.	450.					
1	1	13	2		490.	490.					
1	1	14	1		450.	450.					
1	1	14	2		490.	490.					
1	1	18	1		450.	450.					
1	1	18	2		490.	490.					
1	1	21	1		450.	450.					
1	1	21	2		490.	490.					
1	1	22	1		450.	450.					
1	1	22	2		490.	490.					
1	1	23	1		450.	450.					
1	1	23	2		490.	490.					
2	1	1	1		400.	400.					
2	1	1	2		460.	460.					
2	1	3	1		450.	450.					
2	1	3	2		470.	470.					
2	1	4	1		450.	450.					
2	1	4	2		470.	470.					

2	2	5	1	400.	400.
2	2	5	2	420.	420.
2	2	6	1	400.	400.
2	2	6	2	420.	420.
2	2	7	1	460.	460.
2	2	7	2	500.	500.
2	2	8	1	400.	400.
2	2	8	2	420.	420.
2	2	9	1	510.	510.
2	2	9	2	550.	550.
2	2	10	1	460.	460.
2	2	10	2	490.	490.
2	2	11	1	500.	500.
2	2	11	2	520.	520.
2	2	12	1	450.	450.
2	2	12	2	490.	490.
2	2	13	1	450.	450.
2	2	13	2	490.	490.
2	2	14	1	450.	450.
2	2	14	2	490.	490.
2	2	18	1	450.	450.
2	2	18	2	490.	490.
2	2	21	1	450.	450.
2	2	21	2	490.	490.
2	2	22	1	450.	450.
2	2	22	2	490.	490.
2	2	23	1	450.	450.
2	2	23	2	450.	450.
3	1	1	1	400.	400.
3	1	1	2	460.	460.
3	1	3	1	450.	450.
3	1	3	2	470.	470.
3	1	4	1	450.	450.
3	1	4	2	470.	470.
3	2	5	1	400.	400.
3	2	5	2	420.	420.
3	2	6	1	400.	400.
3	2	6	2	420.	420.
3	2	7	1	460.	460.
3	2	7	2	500.	500.
3	2	8	1	400.	400.
3	2	8	2	420.	420.
3	2	9	1	510.	510.
3	2	9	2	550.	550.
3	3	10	1	460.	460.
3	3	10	2	490.	490.
3	3	11	1	500.	500.
3	3	11	2	520.	520.
3	3	12	1	450.	450.
3	3	12	2	490.	490.
3	3	13	1	450.	450.
3	3	13	2	490.	490.
3	3	14	1	450.	450.
3	3	14	2	490.	490.
3	3	18	1	450.	450.
3	3	18	2	490.	490.
3	3	21	1	450.	450.

3	3	21	2	490.	490.
3	3	22	1	450.	450.
3	3	22	2	490.	490.
3	3	23	1	450.	450.
3	3	23	2	450.	450.
4	1	1	1	400.	400.
4	1	1	2	460.	460.
4	1	3	1	450.	450.
4	1	3	2	470.	470.
4	1	4	1	450.	450.
4	1	4	2	470.	470.
4	2	5	1	400.	400.
4	2	5	2	420.	420.
4	2	6	1	400.	400.
4	2	6	2	420.	420.
4	2	7	1	460.	460.
4	2	7	2	500.	500.
4	2	8	1	400.	400.
4	2	8	2	420.	420.
4	2	9	1	510.	510.
4	2	9	2	550.	550.
4	3	10	1	460.	460.
4	3	10	2	490.	490.
4	3	11	1	500.	500.
4	3	11	2	520.	520.
4	3	15	1	450.	450.
4	3	15	2	490.	490.
4	3	19	1	420.	420.
4	3	19	2	470.	470.
4	4	16	1	430.	430.
4	4	16	2	460.	460.
4	4	17	1	440.	440.
4	4	17	2	480.	480.
4	4	20	1	450.	450.
4	4	20	2	490.	490.
4	4	21	1	490.	490.
4	4	21	2	520.	520.
4	4	22	1	450.	450.
4	4	22	2	500.	500.
4	4	23	1	470.	470.
4	4	23	2	510.	510.
1	1	0.95			
2	1	0.95			
2	2	0.90			
3	1	0.95			
3	2	0.90			
3	3	0.85			
4	1	0.95			
4	2	0.90			
4	3	0.85			
4	4	0.80			
1		120.0			
3		600.0			
//					

Appendix 7—Harvesting Example Problem Output Data

TITLE L-O-S-T RUN= HYPOTHETICAL HARVESTING EXAMPLE: 4 METHODS

NUMBER OF METHODS= 4
 NUMBER OF DOZERS= 1
 NUMBER OF SKIDDOERS= 2
 NUMBER OF TRUCKS= 2
 LP ANALYSIS CODE= 0
 LP OUTPUT CODE= 0
 # USER CONSTRAINTS= 2

HARVEST VOLUME= 567500. INT. BOARD FEET
 PRICE IN SELLING UNITS (\$)= 95.00
 HOURLY LANDING MOVE COST (\$)= 50.63
 DISTANCE FROM WOODS EDGE TO MILL (MILES)= 30.5

 DOZER DOZER DOZER HOURLY
 NUMBER HP EFFIC COST
 1 72. 0.70 21.63

 21.63

 SKIDDER SKIDDER SKIDDER SKIDDER SKIDDER
 NUMBER HORSEPOWER WEIGHT EFFIC HOURLY COST
 1 70. 14175. 0.80 19.05
 2 90. 16675. 0.85 22.30

 41.35

 ** NON-WOODS ** **** WOODS ***
 TRAVEL TRAVEL TRAVEL TRAVEL FIXED
 EMPTY LOADED EMPTY LOADED TIME CYCLE TRUCK
 TRUCK SPEED SPEED SPEED SPEED PER TRUCK VOLUME HOURLY COST
 NUMBER MPH MPH MPH MPH LOAD EFFIC
 1 34.00 28.00 8.30 5.30 15.00 0.80 1800.00 19.50
 2 34.00 26.00 8.30 5.00 15.00 0.80 2000.00 20.50

 40.00

METHOD NUMBER	NUMBER OF SEGMENTS	NUMBER OF LANDINGS
	1	1
2	5	2
3	7	3
4	9	4

METHOD NUMBER	LANDING NUMBER	NUMBER OF AREAS	MAXIMUM CUBE NUMBER
		16	
1	1	16	23
2	1	3	4
2	2	14	23
3	1	3	4
3	2	5	9
3	3	9	23
4	1	3	4
4	2	5	9
4	3	4	19
4	4	6	23

METHOD NUMBER	SEGMENT NUMBER	DOZER NUMBER	ROAD LENGTH	ROAD WIDTH	ROAD SLOPE	SIDE SLOPE	CUT SLOPE	FILL SLOPE	ROAD TYPE	CUBIC YARDS	ACFES CLEARFD	SEGMENT HOURS	SEGMENT COST	METHOD HOURS	METHOD COST
			150.	15.0	-10.	10.	1.50	1.50	100.						
1	1	1	350.	15.0	-10.	10.	1.50	1.50	100.	46.9	0.1	7.9	170.07	7.9	170.
2	1	1	350.	15.0	-8.	15.	1.50	1.50	150.	46.9	0.1	7.8	169.00		
2	2	1	450.	15.0	-8.	15.	1.50	1.50	150.	99.2	0.2	7.8	169.00		
2	3	1	325.	15.0	-10.	12.	1.50	1.50	100.	54.2	0.1	7.7	167.38		
2	4	1	800.	15.0	-10.	12.	1.50	1.50	150.	133.3	0.3	12.7	274.67		
2	5	1	600.	14.0	-8.	10.	1.50	1.50	100.	70.0	0.2	13.0	280.23		
			2525.							403.6		1.0		49.1	1061.
3	1	1	350.	15.0	-10.	10.	1.50	1.50	100.	46.9	0.1	7.9	170.07		
3	2	1	450.	15.0	-8.	15.	1.50	1.50	150.	99.2	0.2	7.8	169.00		
3	3	1	325.	15.0	-10.	12.	1.50	1.50	100.	54.2	0.1	7.7	167.38		
3	4	1	800.	15.0	-10.	12.	1.50	1.50	150.	133.3	0.3	12.7	274.67		
3	5	1	600.	14.0	-8.	10.	1.50	1.50	100.	70.0	0.2	13.0	280.23		
3	6	1	700.	14.0	-10.	8.	1.50	1.50	150.	63.1	0.3	9.4	202.75		
3	7	1	650.	13.0	-15.	20.	1.50	1.50	100.	158.8	0.3	16.7	360.69		
3			3875.							625.5	1.6			75.1	1625.
4	1	1	350.	15.0	-10.	10.	1.50	1.50	100.	46.9	0.1	7.9	170.07		
4	2	1	450.	15.0	-8.	15.	1.50	1.50	150.	99.2	0.2	7.8	169.00		
4	3	1	325.	15.0	-10.	12.	1.50	1.50	100.	54.2	0.1	7.7	167.38		
4	4	1	800.	15.0	-10.	12.	1.50	1.50	150.	133.3	0.3	12.7	274.67		
4	5	1	600.	14.0	-8.	10.	1.50	1.50	100.	70.0	0.2	13.0	280.23		
4	6	1	700.	14.0	-10.	8.	1.50	1.50	150.	63.1	0.3	9.4	202.75		
4	7	1	650.	13.0	-15.	20.	1.50	1.50	100.	158.8	0.3	16.7	360.69		
4	8	1	1250.	12.0	-12.	15.	1.50	1.50	100.	176.3	0.4	27.1	587.16		
4	9	1	1650.	12.0	-6.	10.	1.50	1.50	100.	141.5	0.5	32.3	698.43		
4			6775.							943.3	2.6			134.6	2910.

METHOD NUMBER	LANDING NUMBER	DISTANCE FROM BOUNDARY	LANDING SIZE ACRES	AVERAGE CUT DEPTH	DOZEN HRS	HOURLY DOZER COST	EFFIC COE	LANDING BUILDING HOURS	LANDING BUILDING COST	SYSTEM MOVE HOURS	SYSTEM MOVE COST	WEIGHTED	METHOD MOVE & MOVING HOURS
												BUILDING	LANDING COST
1	1	350.	1.5	0.3	72.	21.63	1.00	2.60	56.27	0.0	0.00	0.78	56.27
1	1	350.	0.6	0.3	72.	21.63	1.00	1.04	22.51	0.0	0.00		
2	2	2525.	1.5	0.4	72.	21.63	0.90	3.10	67.13	2.0	101.26	2.64	190.90
2													
3	1	350.	0.6	0.3	72.	21.63	1.00	1.04	22.51	0.0	0.00		
3	2	2525.	0.8	0.4	72.	21.63	0.90	1.66	35.80	2.0	101.26		
3	3	3875.	1.5	0.4	72.	21.63	1.00	2.76	60.42	1.8	91.13	4.31	311.13
3													
4	1	350.	0.6	0.3	72.	21.63	1.00	1.04	22.51	0.0	0.00		
4	2	2525.	0.3	0.4	72.	21.63	0.90	1.66	35.80	2.0	101.26		
4	3	3875.	0.9	0.4	72.	21.63	1.00	1.66	36.25	1.8	91.13		
4	6	6775.	1.2	0.3	72.	21.63	0.90	2.60	56.27	2.2	111.39	6.29	454.62
4													

METHOD NUMBER	LANDING NUMBER	AREA # NUMBER	AREA VOLUME	AREA ACRES	SKICKING DISTANCE	MAXIMUM SKICKING DISTANCE	FIXED SKICKING DISTANCE	SKICKING CORRECTION FACTOR	TRAILER TRAVEL DIRECTION (1)	SLOPE LOADED DIFFICULTY	AREA TIME CYCLE	FIXED
												DIFFICULTY
1	1	1	65000.	26.	485.	485.	0.	1.90	5.	1.00	7.0	
1	1	2	70000.	28.	1005.	1005.	265.	1.90	-2.	1.00	7.0	
1	1	4	40000.	16.	525.	525.	2080.	1.90	-3.	1.00	7.0	
1	1	5	22500.	5.	415.	415.	3700.	1.90	-5.	1.00	9.0	
1	1	7	90000.	45.	1180.	1180.	1200.	1.40	-10.	1.00	9.0	
1	1	9	4000.	2.	275.	275.	4000.	1.40	-8.	0.90	9.0	
1	1	9	15000.	10.	840.	840.	3000.	1.40	-10.	1.00	11.0	
1	1	10	12000.	8.	285.	285.	4950.	1.40	-2.	1.00	11.0	
1	1	11	24000.	16.	1095.	1095.	4550.	1.40	5.	0.90	11.0	
1	1	12	16000.	16.	625.	625.	5050.	1.50	10.	0.80	13.0	
1	1	13	27000.	27.	590.	590.	6230.	1.50	10.	0.90	13.0	
1	1	14	15000.	15.	570.	570.	8000.	1.50	5.	0.90	13.0	
1	1	18	26000.	13.	520.	520.	5740.	1.50	15.	0.80	9.0	
1	1	21	30000.	15.	1095.	1095.	5050.	1.70	12.	0.90	9.0	
1	1	22	6000.	2.	170.	170.	7700.	1.70	10.	1.00	5.0	
1	1	23	105000.	35.	500.	500.	7225.	1.70	10.	1.00	5.0	
2	1	1	65000.	26.	485.	485.	0.	1.60	5.	1.00	7.0	
2	1	3	57500.	23.	820.	820.	265.	1.60	5.	1.00	7.0	
2	1	4	40000.	16.	525.	525.	2080.	1.60	-3.	1.00	7.0	
2	2	5	22500.	9.	415.	415.	990.	1.60	10.	1.00	7.0	
2	2	6	12500.	5.	190.	190.	600.	1.60	12.	1.00	7.0	
2	2	7	90000.	45.	630.	630.	0.	1.60	-2.	1.00	9.0	
2	2	8	4000.	2.	275.	275.	1300.	1.60	-8.	1.00	9.0	
2	2	9	15000.	10.	445.	445.	990.	1.60	-10.	1.00	11.0	
2	2	10	12000.	8.	285.	285.	1680.	1.60	-10.	1.00	11.0	
2	2	11	24000.	16.	1095.	1095.	1290.	1.40	-2.	1.00	11.0	
2	2	12	16000.	16.	625.	625.	1780.	1.40	5.	0.90	13.0	
2	2	13	27000.	27.	590.	590.	2670.	1.40	10.	0.80	13.0	
2	2	14	15000.	15.	570.	570.	5050.	1.40	10.	0.90	13.0	
2	2	18	26000.	13.	520.	520.	2080.	1.50	5.	0.90	9.0	
2	2	21	30000.	15.	1095.	1095.	1880.	1.50	15.	0.80	9.0	
2	2	22	6000.	2.	170.	170.	3660.	1.50	12.	1.00	5.0	
2	2	23	105000.	35.	900.	900.	4260.	1.50	10.	1.00	5.0	
3	1	1	65000.	26.	485.	485.	0.	1.90	5.	1.00	7.0	
3	1	3	57500.	23.	820.	820.	265.	1.90	5.	1.00	7.0	
3	1	4	40000.	16.	525.	525.	2080.	1.90	-3.	1.00	7.0	
3	2	5	32500.	5.	415.	415.	990.	1.60	10.	1.00	7.0	
3	2	6	12500.	5.	190.	190.	600.	1.60	12.	1.00	7.0	
3	2	7	90000.	45.	630.	630.	0.	1.60	-2.	1.00	9.0	
3	2	8	4000.	2.	275.	275.	1370.	1.60	-8.	1.00	9.0	
3	2	9	15000.	10.	445.	445.	990.	1.60	-10.	1.00	11.0	
3	2	10	12000.	8.	285.	285.	760.	1.70	-10.	1.00	11.0	
3	3	11	24000.	16.	1095.	1095.	0.	1.70	-2.	1.00	11.0	
3	3	12	16000.	16.	625.	625.	300.	1.70	5.	0.60	13.0	
3	3	13	27000.	27.	590.	590.	1390.	1.70	10.	0.80	13.0	
3	3	14	15000.	15.	570.	570.	3660.	1.70	10.	0.90	13.0	
3	3	15	26000.	13.	520.	520.	790.	1.80	5.	0.90	9.0	
3	3	21	30000.	15.	1095.	1095.	300.	1.80	15.	0.80	9.0	
3	3	22	6000.	2.	170.	170.	2480.	1.80	12.	1.00	5.0	
3	3	23	105000.	35.	900.	900.	2870.	1.80	10.	1.00	5.0	
4	1	1	65000.	26.	485.	485.	0.	1.90	5.	1.00	7.0	
4	1	3	57500.	23.	820.	820.	265.	1.90	5.	1.00	7.0	
4	1	4	40000.	16.	525.	525.	2080.	1.90	-3.	1.00	7.0	
4	2	5	22500.	5.	415.	415.	990.	1.60	10.	1.00	7.0	
4	2	6	12500.	5.	190.	190.	600.	1.60	12.	1.00	7.0	
4	2	7	90000.	45.	630.	630.	0.	1.60	-2.	1.00	9.0	
4	2	8	4000.	2.	275.	275.	1300.	1.60	-8.	1.00	9.0	
4	2	9	15000.	10.	445.	445.	990.	1.60	-10.	1.00	11.0	
4	3	10	12000.	8.	285.	285.	750.	1.70	-10.	1.00	11.0	
4	3	11	24000.	16.	1095.	1095.	0.	1.70	-2.	1.00	11.0	
4	3	14	6000.	6.	490.	490.	300.	1.70	-5.	0.90	9.0	
4	3	19	10000.	5.	270.	270.	790.	1.70	-5.	0.90	9.0	
4	4	16	37000.	37.	900.	900.	500.	1.50	-4.	0.80	13.0	
4	4	17	15000.	15.	450.	450.	0.	1.50	-5.	0.90	13.0	
4	4	20	16000.	6.	335.	335.	2370.	1.50	3.	0.80	9.0	
4	4	21	30000.	15.	1170.	1170.	200.	1.50	4.	0.80	9.0	
4	4	22	6000.	2.	170.	170.	2620.	1.50	4.	1.00	5.0	
4	4	23	105000.	35.	720.	720.	150.	1.50	6.	1.00	5.0	

***** ALL SKIDTERS WORKING TOGETHER *****													
METHOD NO	LAND NO	AREA NO	SKID NO	MINIMUM VOLUME SKIDDED	MAXIMUM VOLUME SKIDDED	CYCLE TIME MINUTES	NUMBER OF CYCLES	AREA SKID TIME HOURS	AREA SKIDDING HOURS	LANDING SKIDDING HOURS	LANDING SKIDDING COSTS	METHOD SKIDDING HOURS	METHOD SKIDDING COSTS
1	1	1	1	400.0	400.0	18.91	163.	51.21					
1	1	1	2	460.0	460.0	16.51	141.	38.89					
1	1	1											22.10
1	1	2	1	450.0	450.0	22.45	156.	64.13					
1	1	2	2	470.0	470.0	27.21	149.	67.54					
1	1	2											37.46
1	1	4	1	450.0	450.0	42.81	99.	63.42					
1	1	4	2	470.0	470.0	35.43	95.	50.25					
1	1	4											28.04
1	1	5	1	450.0	450.0	58.71	50.	48.93					
1	1	5	2	470.0	470.0	47.57	48.	38.27					
1	1	5											21.47
1	1	7	1	460.0	460.0	40.05	196.	130.59					
1	1	7	2	500.0	500.0	33.49	180.	100.48					
1	1	7											56.79
1	1	8	1	400.0	400.0	64.21	10.	10.70					
1	1	8	2	420.0	420.0	52.82	10.	8.38					
1	1	8											4.70
1	1	9	1	510.0	510.0	57.69	25.	28.23					
1	1	9	2	550.0	550.0	47.71	27.	21.69					
1	1	9											12.27
1	1	10	1	460.0	460.0	76.48	26.	33.25					
1	1	10	2	490.0	490.0	62.58	24.	25.71					
1	1	10											14.50
1	1	11	1	500.0	500.0	102.74	48.	82.19					
1	1	11	2	520.0	520.0	84.38	46.	64.91					
1	1	11											36.27
1	1	12	1	450.0	450.0	121.88	36.	72.23					
1	1	12	2	490.0	490.0	101.06	33.	55.00					
1	1	12											31.22
1	1	13	1	450.0	450.0	136.69	60.	136.69					
1	1	13	2	490.0	490.0	112.57	55.	103.38					
1	1	13											58.86
1	1	14	1	450.0	450.0	148.22	23.	82.34					
1	1	14	2	490.0	490.0	121.35	31.	61.91					
1	1	14											35.34
1	1	15	1	450.0	450.0	131.56	58.	126.69					
1	1	15	2	490.0	490.0	108.37	53.	55.84					
1	1	15											54.56
1	1	21	1	450.0	450.0	120.20	67.	133.56					
1	1	21	2	490.0	490.0	98.73	61.	100.75					
1	1	21											57.43
1	1	22	1	450.0	450.0	117.11	13.	26.03					
1	1	22	2	490.0	490.0	95.19	12.	15.43					
1	1	22											11.12
1	1	23	1	450.0	450.0	128.61	233.	500.16					
1	1	23	2	490.0	490.0	104.40	214.	372.85					
1	1	23											213.61
													695.75 28769.13
													695.75 28769.13

***** ALL SKIDTERS WORKING TOGETHER *****													
METHOD NO	LAND NO	AREA NO	SKID NO	MINIMUM VOLUME SKIDDED	MAXIMUM VOLUME SKIDDED	CYCLE TIME MINUTES	NUMBER OF CYCLES	AREA SKID TIME HOURS	AREA SKIDDING HOURS	LANDING SKIDDING HOURS	LANDING SKIDDING COSTS	METHOD SKIDDING HOURS	METHOD SKIDDING COSTS
2	1	1	1	400.0	400.0	17.19	163.	46.57					
2	1	1	2	460.0	460.0	15.12	141.	35.62					
2	1	1											20.18
2	1	3	1	450.0	450.0	27.00	128.	57.49					
2	1	3	2	470.0	470.0	22.96	122.	46.82					
2	1	3											25.80
2	1	4	1	450.0	450.0	40.53	99.	60.64					
2	1	4	2	470.0	470.0	33.53	95.	48.13					
2	1	4											26.83
2	2	5	1	400.0	400.0	28.95	56.	27.14					
2	2	5	2	420.0	420.0	24.62	54.	21.99					
2	2	5											12.15
2	2	6	1	400.0	400.0	19.55	31.	10.18					
2	2	6	2	420.0	420.0	17.05	30.	8.46					
2	2	6											4.82
2	2	7	1	460.0	460.0	21.61	196.	70.47					
2	2	7	2	500.0	500.0	18.94	180.	56.82					
2	2	7											31.46
2	2	8	1	400.0	400.0	28.39	10.	4.73					
2	2	8	2	420.0	420.0	24.26	10.	3.85					
2	2	8											2.12
2	2	9	1	510.0	510.0	30.36	29.	14.88					
2	2	9	2	550.0	550.0	26.17	27.	11.89					
2	2	9											6.61
2	2	10	1	460.0	460.0	34.21	26.	14.87					
2	2	10	2	490.0	490.0	29.22	24.	11.93					
2	2	10											6.62
2	2	11	1	500.0	500.0	45.40	48.	36.22					
2	2	11	2	520.0	520.0	38.22	46.	29.40					
2	2	11											16.25
2	2	12	1	450.0	450.0	53.58	36.	31.75					
2	2	12	2	490.0	490.0	45.66	33.	24.85					
2	2	12											13.94
2	2	13	1	450.0	450.0	87.09	60.	87.09					
2	2	13	2	490.0	490.0	73.10	55.	67.14					
2	2	13											37.91
2	2	14	1	450.0	450.0	110.70	33.	61.50					
2	2	14	2	490.0	490.0	91.73	31.	46.60					
2	2	14											26.58
2	2	18	1	450.0	450.0	50.98	58.	49.10					
2	2	18	2	490.0	490.0	42.81	53.	37.96					
2	2	18											21.37
2	2	21	1	450.0	450.0	74.66	67.	82.96					
2	2	21	2	490.0	490.0	62.47	61.	63.74					
2	2	21											36.05
2	2	22	1	450.0	450.0	58.82	13.	13.07					
2	2	22	2	490.0	490.0	48.47	12.	9.89					
2	2	22											5.63
2	2	23	1	450.0	450.0	82.00	233.	318.89					
2	2	23	2	450.0	450.0	66.70	233.	259.37					
2	2	23											143.03
													364.33 15065.10
													437.15 18076.16

***** ALL SKIDTERS WORKING TOGETHER *****													
METHOD NO	LAND NO	AREA NO	SKID NO	MINIMUM VOLUME SKIPPED	MAXIMUM VOLUME SKIPPED	CYCLE TIME MINUTES	NUMBER OF CYCLES	AREA SKID TIME HOURS	AREA SKIDDING HOURS	LANDING SKIDDING HOURS	LANDING SKIDDING COSTS	METHOD SKIDDING HOURS	METHOD SKIDDING COSTS
3	1	1	1	450.0	450.0	30.03	128.	64.05	22.10				
3	1	3	2	470.0	470.0	25.44	122.	51.36					
3	1	3	1	450.0	450.0	42.81	89.	63.42					
3	1	4	2	470.0	470.0	35.43	85.	50.25					
3	1	4							28.04	78.80	3258.22		
3	2	5	1	400.0	400.0	28.55	56.	27.14					
3	2	5	2	420.0	420.0	24.62	54.	21.99					
3	2	5											12.15
3	2	6	1	400.0	400.0	23.09	31.	12.03					
3	2	6	2	420.0	420.0	19.96	30.	9.90					
3	2	6											5.43
3	2	7	1	460.0	460.0	21.61	196.	70.47					
3	2	7	2	500.0	500.0	18.54	180.	56.82					
3	2	7											31.46
3	2	8	1	400.0	400.0	28.39	10.	4.73					
3	2	8	2	420.0	420.0	24.26	10.	3.85					
3	2	8											2.12
3	2	9	1	510.0	510.0	30.26	25.	14.88					
3	2	9	2	550.0	550.0	26.17	27.	11.49					
3	2	9											6.61
3	2												57.77
3	2												2388.61
3	3	10	1	460.0	460.0	25.81	26.	11.22					
3	3	10	2	490.0	490.0	22.56	24.	9.21					
3	3	10											5.06
3	3	11	1	500.0	500.0	33.54	48.	27.15					
3	3	11	2	520.0	520.0	29.11	46.	22.39					
3	3	11											12.27
3	3	12	1	450.0	450.0	35.33	36.	20.46					
3	3	12	2	490.0	490.0	31.02	33.	16.88					
3	3	12											9.35
3	3	13	1	450.0	450.0	69.85	60.	65.85					
3	3	13	2	490.0	490.0	59.23	55.	54.39					
3	3	13											30.58
3	3	14	1	450.0	450.0	87.39	13.	48.55					
3	3	14	2	490.0	490.0	73.01	31.	37.25					
3	3	14											21.08
3	3	15	1	450.0	450.0	34.84	58.	33.55					
3	3	15	2	490.0	490.0	29.83	53.	26.38					
3	3	15											14.77
3	3	21	1	450.0	450.0	51.88	67.	57.64					
3	3	21	2	490.0	490.0	44.03	61.	44.93					
3	3	21											25.25
3	3	22	1	450.0	450.0	42.71	13.	9.49					
3	3	22	2	490.0	490.0	35.47	12.	7.24					
3	3	22											4.11
3	3	23	1	450.0	450.0	65.85	233.	256.08					
3	3	23	2	450.0	450.0	51.79	233.	209.18					
3	3	23											115.13
3	3												237.59
3	3												5824.48
3	3												374.16
3	3												15471.31
4	1	1	1	400.0	400.0	18.51	163.	51.21					
4	1	1	2	460.0	460.0	16.51	141.	38.89					
4	1	1											22.10
4	1	3	1	450.0	450.0	30.08	128.	64.05					

***** ALL SKIDTERS WORKING TOGETHER *****													
METHOD NO	LAND NO	AREA NO	SKID NO	MINIMUM VOLUME SKIPPED	MAXIMUM VOLUME SKIPPED	CYCLE TIME MINUTES	NUMBER OF CYCLES	AREA SKID TIME HOURS	AREA SKIDDING HOURS	LANDING SKIDDING HOURS	LANDING SKIDDING COSTS	METHOD SKIDDING HOURS	METHOD SKIDDING COSTS
4	1	3	2	470.0	470.0	25.44	122.	51.86	28.86				
4	1	3	1	450.0	450.0	42.81	89.	63.42					
4	1	4	2	470.0	470.0	35.43	85.	50.25					
4	1	4							28.04	78.80	3258.22		
4	2	5	1	400.0	400.0	28.55	56.	27.14					
4	2	5	2	420.0	420.0	24.62	54.	21.99					
4	2	5											12.15
4	2	6	1	400.0	400.0	23.09	31.	12.03					
4	2	6	2	420.0	420.0	19.96	30.	9.90					
4	2	6											5.43
4	2	7	1	460.0	460.0	21.61	196.	70.47					
4	2	7	2	500.0	500.0	18.54	180.	56.82					
4	2	7											31.46
4	2	8	1	400.0	400.0	28.39	10.	4.73					
4	2	8	2	420.0	420.0	24.26	10.	3.85					
4	2	8											2.12
4	2	9	1	510.0	510.0	30.36	29.	14.88					
4	2	9	2	550.0	550.0	26.17	27.	11.49					
4	2	9											6.61
4	2												57.77
4	2												2388.61
4	3	10	1	440.0	440.0	25.81	26.	11.22					
4	3	10	2	490.0	490.0	22.56	24.	9.21					
4	3	10											5.06
4	3	11	1	500.0	500.0	33.54	48.	27.15					
4	3	11	2	520.0	520.0	29.11	46.	22.39					
4	3	11											12.27
4	3	15	1	450.0	450.0	30.61	13.	6.80					
4	3	15	2	490.0	490.0	27.09	12.	5.53					
4	3	15											3.05
4	3	19	1	420.0	420.0	26.38	24.	10.47					
4	3	19	2	470.0	470.0	22.93	21.	8.13					
4	3	19											4.98
4	4												24.95
4	4												1031.86
4	4	16	1	430.0	430.0	39.56	96.	56.74					
4	4	16	2	460.0	460.0	34.23	80.	45.89					
4	4	16											25.37
4	4	17	1	440.0	440.0	25.23	34.	14.33					
4	4	17	2	480.0	480.0	22.77	31.	11.86					
4	4	17											6.49
4	4	20	1	450.0	450.0	56.55	36.	33.51					
4	4	20	2	490.0	490.0	47.04	33.	25.82					
4	4	20											14.58
4	4	21	1	490.0	490.0	42.63	61.	43.50					
4	4	21	2	520.0	520.0	36.26	58.	34.86					
4	4	21											19.35
4	4	22	1	450.0	450.0	43.26	13.	9.61					
4	4	22	2	500.0	500.0	35.74	12.	7.15					
4	4	22											4.10
4	4	23	1	470.0	470.0	20.42	223.	76.04					
4	4	23	2	510.0	510.0	17.37	206.	59.61					
4	4	23											33.41
4	4												103.31
4	4												4271.88
4	4												264.83
4	4												10950.56

METHOD NUMBER	LANDING NUMBER	PER LANDING			PER METHOD						
		LANDING VOLUME	LANDING ACRES	METHOD VOLUME	METHOD ACRES	AVERAGE SKIDGING DISTANCE	AVERAGE FIXED SKIDGING DISTANCE	WEIGHTED AVG. TRAVEL SKIDDING DISTANCE	AVERAGE SKIDGING DISTANCE	AVERAGE FIXED SKIDGING DISTANCE	WEIGHTED AVG. TRAVEL SKIDDING DISTANCE
1	1	547500.	.283.	567500.	283.	686.	4296.	4871.	686.	4296.	4871.
2	1	162500.	.65.			610.	782.	1587.			
2	2	405300.	.218.	567500.	283.	596.	2016.	3212.	596.	1399.	2747.
3	1	162500.	.65.			610.	782.	1771.			
3	2	144000.	.71.			432.	776.	1221.			
3	3	261000.	.147.	567500.	283.	694.	1396.	3204.	579.	985.	2290.
4	1	162500.	.65.			610.	782.	1771.			
4	2	144000.	.71.			432.	776.	1221.			
4	3	529200.	.35.			535.	470.	1524.			
4	4	209000.	.112.	567500.	283.	624.	1007.	1583.	550.	759.	1540.

METHOD LANDING CORRECTION
NUMBER NUMBER FACTOR

1	1	3.95
2	1	0.95
2	2	0.90
3	1	0.95
3	2	1.90
3	3	0.85
4	1	0.95
4	2	0.90
4	3	0.85
4	4	0.80

METHOD NUMBER	LANDING NUMBER	TRUCK NUMBER	CYCLE TIME HOURS	NUMBER OF LOADS	TRUCK TIME HOURS	**** ALL TRUCKS WORKING TOGETHER ****				
						TRUCKING HOURS	LANDING TRUCKING	METHOD COST	METHOD HOURS	METHOD COST
1	1	1	2.82	315.3	889.62					
1	1	2	2.93	283.8	830.65					
1	1					429.56	17182.48			
1								429.56		17182.48
2	1	1	2.82	90.3	254.74					
2	1	2	2.93	81.3	237.85					
2	1					123.00	4920.10			
2	2	1	2.99	225.0	672.74					
2	2	2	3.10	202.5	628.12					
2	2					324.83	12993.30			
2								447.83		17913.40
3	1	1	2.82	90.3	254.74					
3	1	2	2.93	81.3	237.85					
3	1					123.00	4920.10			
3	2	1	2.99	80.0	239.20					
3	2	2	3.10	72.0	223.33					
3	2					115.50	4619.84			
3	3	1	3.10	145.0	449.80					
3	3	2	3.22	130.5	419.55					
3	3					217.18	8687.21			
3								455.68		18227.16
4	1	1	2.82	90.3	254.74					
4	1	2	2.93	81.3	237.85					
4	1					123.00	4920.10			
4	2	1	2.99	80.0	239.20					
4	2	2	3.10	72.0	223.33					
4	2					115.50	4619.84			
4	3	1	3.10	28.9	89.61					
4	3	2	3.22	26.0	83.67					
4	3					43.27	1730.79			
4	4	1	3.35	116.1	388.55					
4	4	2	3.47	104.5	362.75					
4	4					187.60	7504.20			
4								469.37		18774.91

* * * * *

CONSTRAINT

CODE
PAGE 15

1 = ROAD HR

2= LAND HR UPPER
 3= SKID HR BOUND
 4= TRUK HR VALUE

1 120.
3 600.

METHOD SUMMARY

METHOD	ROAD CONSTRUCTION				LANDING CONSTRUCTION AND SYSTEM MOVING				SKIDDING				TRUCKING				TOTAL METHOD HARVESTING		METHOD HARVESTING UNIT COSTS	
	NO	HOURS	\$\$/HRS	\$/VCL	HCUPS	\$\$/HRS	\$/VCL	HOURS	\$\$/HRS	\$/VCL	HCUPS	\$\$/HRS	\$/VCL	HOURS	\$\$/HRS	\$/VCL	HARVESTING COSTS	COSTS		
1	9.	170.	0.	1.	56.	0.	696.	20769.	51.	430.	17182.	30.	46177.95	61.37						
2	49.	1061.	2.	3.	191.	0.	437.	18076.	32.	448.	17913.	32.	37241.81	65.62						
3	75.	1625.	3.	4.	311.	1.	374.	15471.	27.	456.	18227.	32.	35634.38	62.79						
4	135.	2910.	5.	6.	495.	1.	265.	10551.	19.	469.	16775.	33.	33090.45	58.31						

ITERATION NO= 1

* * *	*															*	*			
* * * CJ	*	95.00														-21.62	-72.26	-41.35	-40.00*	RIGHT
* * B	*															*	*	*	*	
* * A	*																		HAND	
* * S *	*	SELLING	METHOD	METHOD	METHOD	METHOD	*	*	*	*	*	\$/HR	\$/HR	\$/HR	\$/HR	*	*	*	*	
* CB	*	I *	PRICE	S *	1 *	2 *	3 *	4 *	*	*	*	RCADS	LAND	SKID	TRUCK	CONSTANTS	*	*	*	*
* S *	(Y)	(M1)	(M2)	(M3)	(M4)	*	*	*	*	*	*	(Z1)	(Z2)	(Z3)	(Z4)	*	*	*	*	
*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	
* 95.00 * X10*	1.00	-567.50	-567.50	-567.50	-567.50	-567.50						0.00	0.00	0.00	0.00	0.00*	0.00	0.00*	0.00	
* 0.70 * X11*	0.00	7.86	49.07	75.12	134.55							-1.00	0.00	0.00	0.00	0.00*	0.30	0.30*		
* 0.00 * X12*	0.00	0.78	2.64	4.31	6.29							0.00	-1.00	0.00	0.00	0.00*	0.00	0.00*		
* 0.00 * X13*	0.00	655.15	437.15	374.16	264.63							0.00	0.00	-1.00	0.00	0.00*	0.00	0.00*		
* 0.00 * X14*	0.00	429.55	447.83	455.68	469.37							0.00	0.00	0.00	-1.00	0.00*	0.00	0.00*		
* -21.62 * X15*	1.00	0.00	0.00	0.00	0.00							0.00	0.00	0.00	0.00	0.00*	567.50	567.50*		
* -72.26 * X16*	0.00	1.00	1.00	1.00	1.00							0.00	0.00	0.00	0.00	0.00*	1.00	1.00*		
* -41.35 * X17*	0.00	0.00	0.00	0.00	0.00							0.00	0.00	0.00	0.00	0.00*	120.00	120.00*		
* -40.00 * X18*	0.00	0.00	0.00	0.00	0.00							0.00	0.00	1.00	0.00	0.00*	600.00	600.00*		
*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*		
* C-BAR ROW	*	25.00	0.00	0.00	0.00	0.00	0.00	-21.62	-72.26	-41.35	-40.00*	0.00	*	*	*	*	*	*		

AFTER 1E ITERATIONS THE OPTIMUM SOLUTION CONSISTED OF:

METHOD	METHOD	ROAD	ROAD	LANDING CONST	LANDING CONST	SKIDDING	SKIDDING	TRUCKING	TRUCKING	TOTAL	METHOD	COSTS
		CONST	CONST	ARC	SYSTEM	AND	SYSTEM	HOURS	COSTS			
#	PROPORTION	CONST HOURS	COSTS									
4	0.76	101.6	2198.		4.8		343.	200.	8269.	354.5	14178.	24989.
3	0.24	18.4	398.		1.1		76.	92.	3788.	111.6	4463.	8725.
TOTALS:		1.00	120.0	2596.	5.8		419.	292.	12057.	466.0	18641.	33713.

(A) TOTAL DELIVERD PRICE OF HARVESTED TIMBER: 53913. UNIT PRICE: 95.00
 (B) TOTAL HARVESTING COSTS (THOSE CONSIDERED): 33713. UNIT COSTS: 55.41
 DIFFERENCE: (A)-(B): 20195. 35.59

ITERATION NO= 18

* * *	*															*	*			
* * CJ	*	25.00														-21.62	-72.26	-41.35	-40.00*	RIGHT
* * B	*															*	*	*	*	
* * A	*																		HAND	
* * S *	*	SELLING	METHOD	METHOD	METHOD	METHOD	*	*	*	*	*	\$/HR	\$/HR	\$/HR	\$/HR	*	*	*	*	
* CB	*	I *	PRICE	S *	1 *	2 *	3 *	4 *	*	*	*	RCADS	LAND	SKID	TRUCK	CONSTANTS	*	*	*	
* S *	(Y)	(M1)	(M2)	(M3)	(M4)	*	*	*	*	*	*	(Z1)	(Z2)	(Z3)	(Z4)	*	*	*	*	
*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*		
* 0.00 * X1*	1.00	0.00	0.00	0.30	-0.00							-0.00	-0.00	-0.00	-0.00	0.00*	35.50	35.50*		
* 0.00 * X7*	-0.00	1.28	0.79	0.00	-0.00							-0.00	1.00	-0.00	-0.00	0.00*	5.81	5.81*		
* 0.00 * X8*	-0.00	-197.89	-15.05	0.00	-0.00							-0.00	-0.00	1.00	-0.00	0.00*	291.59	291.59*		
* 0.00 * X9*	-0.00	10.62	1.84	0.00	-0.00							-0.00	-0.00	-0.00	1.00	0.00*	466.02	466.02*		
* -40.00 * X19*	-0.00	197.89	15.08	0.00	-0.00							-0.00	-0.00	-0.00	1.00	0.00*	308.40	308.40*		
* 0.00 * X5*	-0.00	-1.13	-0.44	0.00	1.00							-0.00	-0.00	-0.00	-0.00	0.00*	0.76	0.76*		
* 0.00 * X4*	0.00	2.13	1.44	1.00	0.00							0.00	0.00	0.00	0.00	0.00*	0.24	0.24*		
* -72.26 * X16*	-0.00	-0.00	0.00	0.00	-0.00							-0.00	-0.00	-0.00	-0.00	0.00*	0.00	0.00*		
* 0.00 * X6*	-0.00	0.00	-0.00	0.00	-0.00							1.00	-0.00	-0.00	-0.00	0.00*	120.00	120.00*		
*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*		
* C-BAR ROW	*	0.00	-7665.56	-492.88	0.00	0.00			0.00	0.00	0.00	0.00	0.00*	20199.	*	*	*	*		
*****	*****	*****	*****	*****	*****	*****	*****	*****	*****	*****	*****	*****	*****	*****	*****	*****	*****	*****		
***** ABOVE VALUES IN C-BAR ROW ARE PENALTY COSTS *****	***** ABOVE VALUES IN C-BAR ROW ARE SHADOW PRICES *****	*****	*****	*****	*****	*****	*****	*****	*****	*****	*****	*****	*****	*****	*****	*****	*****	*****		

SENSITIVITY ANALYSIS

NOTE: VARIABLE CODE NUMBERS USED IN SENSITIVITY ANALYSIS ARE NOT EASY TO CORRELATE WITH OUTPUT COLUMNS AND ROWS FROM LP MATRIX

USERS FAMILIAR WITH LP SHOULD MAKE CHANGES IN INPUT COSTS (C_{JI}) AND RESOURCE LIMITS (E_J) TO BECOME FAMILIAR WITH THE SENSITIVITY ANALYSIS AS IT APPLIES TO THE CONVEX-ISCQUANT-METHOD FORMULATION USED IN L-O-S-T

SHADOW PRICES ARE CHANGE IN OBJECTIVE FUNCTION VALUE PER UNIT CHANGE IN RIGHT HAND SIDE CONSTRAINTS.

PENALTY COSTS ARE CHANGE IN OBJECTIVE FUNCTION VALUE PER UNIT INCREASE IN NON-BASIC VARIABLES.

RANGES ON C_{JI} REPRESENT LIMITING VALUES OF COST COEFFICIENTS THAT WILL NOT CHANGE THE OPTIMUM SOLUTION

RANGES ON B_(II) REPRESENT LIMITING VALUES OF RIGHT HAND SIDE CONSTRAINTS THAT WILL NOT CHANGE OPTIMUM BASIC VARIABLES.

NON-BASIC VARIABLES	PENALTY COST
10	-67.947
11	-64.426
12	-72.260
13	-41.350
14	-40.000
15	-27.053
17	-42.756
2	-7665.563
3	-492.884

ROW NUMBER	SHADOW PRICES
1	0.000
2	0.000
3	0.000
4	0.000
5	0.000
6	0.000
7	0.000
8	0.000
9	0.000

RANGES ON NON-BASIC C_{JI}

VARIABLE	LOWER LIMIT
10	67.947
11	64.426
12	72.260
13	41.350
14	40.000
15	27.053
17	42.756
2	7665.563
3	492.884

RANGES ON BASIC C_{JI}

VARIABLE	LOWER LIMIT	UPPER LIMIT
16	-38559.850	15352.200
18	-23.267	30.446
1	67.947	999999.000
4	-342.654	2543.590
5	-2543.590	1124.623
6	-64.426	17372.890
7	-693.435	0.000
8	-71.932	-19.083
9	-74.861	0.000

RANGES ON B_(II)

I	LOWER LIMIT	UPPER LIMIT
1	567.500	567.500
2	274.124	132.501
3	-999999.000	1.923
4	504.219	501.998
5	-999999.000	440.392
6	-0.000	-0.000
7	1.000	999999.000
8	274.124	132.501
9	504.219	999999.000

Appendix 8—L-O-S-T Program Listing

```

00100 //LOST JOB (UFS26JK,153),'KOGER',NOTIFY=UFS26JK,MSGCLASS=A,
00200 // MSGLEVEL=(1,1)
00300 //>ROUTE PRINT LOCAL
00400 /*JOBPARM T=21,L=40K
00500 // EXEC WATFIV
00600 //>WATFIV.SYSIN DD *
00700 //JOB KOGER,PAGES=60,S=1000000,TIME=25
00800 DIMENSION DZHP(5),DZRF(5),DZHC(5),SKOMP(10),SKWT(10),
00900 1SKDEF(10),SKDH(10),TKTENW(10),TKTLNW(10),
01000 2TKTEWD(10),TKTLWD(10),TKFTPC(10),TKEF(10),TKVL(10),
01100 3TKHC(10),ILAND(10),ATITLE(16),
01200 4JNRSBM(20),JAREA(4,10),DSFTB(4,10)
01300 DIMENSION AREA(4,8,25),AREAA(4,8,25),AREAMN(4,8,25),
01400 1AREAMX(4,8,25),AREAFD(4,8,25),AREAF(4,8,25),
01500 2AREATS(4,8,25),AREADI(4,8,25),AREATT(4,8,25),
01600 3VOLM(4,10),VOLBM(4),TKTF(4,10),
01700 4,AREA(4,8,25),VOLMA(4,10),ACRM(4)
01800 5,ASKBL(4,8),FSKBL(4,8),NSKBL(4,8),ASKBM(4),
01900 6FSKBM(4),NSKDM(4)
02000 DIMENSION LOGMET(11,20),SUM(10,10,14),SUMET(2,50),CI(25)
02100 COMMON CI(25),P(25),OM(25),A(25,25),ZJ(25),IVAR(25),POOST(25)
02200 1,SHAD0(25),OL(25),CK(25),CUP(25),CLO(25),BUP(25),BLO(25)
02300 2,B(25),CC(25),JMAR(25),JAPR(4),PROP(4),RC(4),LD(4),SK(4),
02400 3TK(4)
02500 REAL LOGMET,LD,LMOMC
02600 CJK
02700 CJK CJK COMMENT CARDS BY JERRY KOGER
02800 CJK CMC COMMENT CARDS BY WADE CULVER
02900 CJK C COMMENT CARDS BY RAVINDRAH, ETC.
03000 CJK
03100 CJK
03200 CJK
03300 CJK L-O-S-T IS DIVIDED INTO 2 SECTIONS; THE FIRST SECTION
03400 CJK CALCULATES LOGGING COSTS AND THE SECOND SECTION USES
03500 CJK THESE COSTS AS INPUT FOR THE LINEAR PROGRAM
03600 CJK
03700 CJK
03800 CJK
03900 CJK ##### SECTION 1 #####
04000 CJK
04100 CJK
04200 CJK
04300 CJK CTRAD CONVERTS DEGREES TO RADIAN; CTDEG CONVERTS RADIAN
04400 CJK TO DEGREES; KR=5 FOR READ
04500 CJK READ(KR,YY); KW=6 FOR WRITE WRITE(KW,ZZ)
04600 CJK
04700 CTRAD = 0.01745329
04800 CTDEG = 57.29578
04900 KR=5
05000 KW = 6
05100 CJK
05200 CJK
05300 CJK CONPTB=CONVERSION POUNDS TO BOARD FEET, VALUE OF 0.11951
05400 CJK TAKEN FROM TVA TECHNICAL NOTE B46, 1982 BY JERRY KOGER
05500 CJK "LOG LOADING METHODS AND COSTS IN THE TENNESSEE VALLEY
05600 CJK REGION PAGE 20
05700 CJK CONCTB=CONVERSION FROM BOARD FEET TO BOARD FEET 1/4 INT
05800 CJK CONCTB=CONVERSION FROM CORDS TO BOARD FEET
05900 CJK CONUTB= CONVERSION FROM CUBIC FEET TO BOARD FEET
06000 CJK THESE CONVERSATIONS ARE ONLY USED IN SKIDDING TIME EQUATIONS
06100 CJK
06200 CONPTB=0.11951
06300 CONTB=1.0
06400 CONCTB=687.2746
06500 CONUTB=5.7947
06600 CJK
06700 CJK **** CARD TYPE 1 ****
06800 CJK **** CARD TYPE 1 ****
06900 CJK
07000 CJK
07100 READ(KR,70) (ATITLE(ITR),ITR=1,16)
07200 70 FORMAT(16A4)
07300 WRITE(KW,80) (ATITLE(ITW),ITW=1,16)
07400 80 FORMAT(1H1,/2X,'TITLE L-O-S-T RUN=',4X,16A4)
07500 CJK
07600 CJK **** CARD TYPE 2 ****
07700 CJK **** CARD TYPE 2 ****
07800 CJK
07900 CJK NMETH=# OF METHODS; NDZR=# OF DOZERS; NSKD=# OF SKIDTERS;
08000 CJK NTRK = # OF TRUCKS; ICTRAT=# OF USER SUPPLIED CONSTRAINTS
08100 CJK FOR LP ANALYSIS; LPLOC=LP OUTPUT MATRIX DEBUG CODE
08200 CJK
08300 CJK
08400 READ(KR,90)NMETH,NDZR,NSKD,NTRK,ICTRAT,ILPANA,LPLOC
08500 90 FORMAT(12,1X,12,1X,12,1X,12,1X,11,1X,11,1X,11)
08600 WRITE(KW,100)NMETH,NDZR,NSKD,NTRK
08700 100 FORMAT(3X,'NUMBER OF METHODS=',2X,13,/4X,'NUMBER OF',
08800 11X,'DOZERS=',2X,13,/2X,'NUMBER OF SKIDTERS=',2X,13,/,
08900 24X,'NUMBER OF TRUCKS=',2X,13)
09000 WRITE(KW,125)ILPANA,LPLOC,ICTRAT
09100 125 FORMAT(4X,'LP ANALYSIS OODE=',3X,I2,/6X,'LP OUTPUT OODE=',
09200 13X,I2,/2X,'# USER CONSTRAINTS=',3X,I2)
09300 M=ICTRAT+5
09400 M=MNETH+ICTRAT+10
09500 CJK
09600 CJK
09700 CJK ZERO OUT AREA VOLUME ARRAY
09800 CJK
09900 CJK
10000 10000 DO 150 IZAWM=1,MNETH
10100 10100 DO 140 IZAWL=1,8
10200 10200 DO 130 IZAVA=1,25
10300 10300 AREAV(IZAWM,IZAWL,IZAVA)=0.0
10400 10400 130 CONTINUE
10500 10500 140 CONTINUE
10600 10600 150 CONTINUE
10700 CJK
10800 CJK
10900 CJK
11000 CJK ZERO OUT SELECTED ARRAYS USED IN LP SECTION OF LOST
11100 CJK
11200 11200 DO 170 IDL21=1,25
11300 11300 DO 160 IDL22=1,25
11400 11400 A(IDL22,IDL21)=0.0
11500 11500 160 CONTINUE
11600 11600 170 CONTINUE
11700 11700 DO 185 IZOUT1=1,11
11800 11800 DO 180 IZOUT2=1,20
11900 11900 LOGMET(IZOUT1,IZOUT2)=0.0
12000 12000 180 CONTINUE
12100 12100 185 CONTINUE
12200 12200 DO 190 IZOUT3=1,25
12300 12300 CI(IZOUT3)=0.0
12400 12400 CC(IZOUT3)=0.0
12500 12500 PC(IZOUT3)=0.0
12600 12600 OMZ(IZOUT3)=0.0
12700 12700 ZJ(IZOUT3)=0.0
12800 12800 IVAR(IZOUT3)=0.0
12900 12900 POOST(IZOUT3)=0.0
13000 13000 SHAD0(IZOUT3)=0.0
13100 13100 OL(IZOUT3)=0.0
13200 13200 CK(IZOUT3)=0.0
13300 13300 CUP(IZOUT3)=0.0
13400 13400 CLO(IZOUT3)=0.0
13500 13500 BUP(IZOUT3)=0.0
13600 13600 BLO(IZOUT3)=0.0
13700 13700 BC(IZOUT3)=0.0
13800 13800 CC(IZOUT3)=0.0
13900 13900 JMAR(IZOUT3)=0.0
14000 14000 190 CONTINUE
14100 CJK
14200 CJK
14300 CJK ***** CARD TYPE 3 *****
14400 CJK
14500 CJK
14600 CJK IUNIT=UNITS CODE FOR BOARD FEET CORDS, ETC; HARVOL=
14700 CJK VOLUME HARVEST; PRODPC=PRODUCT SELLING PRICE;
14800 CJK SYSMHC=SYSTEM MOVE HOURLY COST; DFTBTM=DISTANCE IN MILES
14900 CJK FROM TRACT BOUNDARY TO MILL
15000 CJK
15100 READ(KR,1)IUNIT,HARVOL,PRODPC,SYSMHC,DFTBTM
15200 15200 200 FORMAT(1,1X,F10.0,1X,F7.2,1X,F7.2,1X,F5.1)
15300 15300 IF(IUNIT,EQ.1)WRITE(KW,250)HARVOL
15400 15400 250 FORMAT(2X,'HARVEST VOLUE=',22X,F11.0,2X,'POUNDS')
15500 15500 IF(IUNIT,EQ.2)WRITE(KW,300)HARVOL
15600 15600 300 FORMAT(2X,'HARVEST VOLUE=',22X,F11.0,2X,'INT. BOARD FEET')
15700 15700 IF(IUNIT,EQ.3)WRITE(KW,350)HARVOL
15800 15800 350 FORMAT(2X,'HARVEST VOLUE=',22X,F11.0,2X,'CUBIC FEET')
15900 15900 IF(IUNIT,EQ.4)WRITE(KW,360)HARVOL
16000 16000 360 FORMAT(2X,'HARVEST VOLUE=',22X,F11.0,2X,'CORDS')
16100 16100 WRITE(KW,400)PRODPC,SYSMHC,DFTBTM
16200 16200 400 FORMAT(2X,'PRICE IN SELLING UNITS ($)='15X,F8.2,/,2X,
16300 16300 1'HOURLY HARVEST MOVE COST ($)='13X,F8.2,/,2X,
16400 16400 2'DISTANCE FROM WOODS EDGE TO MILL (MILES)='2X,F6.1)
16500 16500 WRITE(KW,450)
16600 16600 450 FORMAT(/,2X,29('*'),/2X,'DOZER',2X,'DOZER',
16700 16700 13X,'DOZER',3X,'HOURLY',/1X,'NUMBER',5X,'HP',3X,'EFFIC',
16800 16800 25X,'COST',/)
16900 16900 DO 475 IDL00=1,MNETH
17000 17000 IF(IUNIT,EQ.1)LOGMET(1,IDL00)=HARVOL/2000.0
17100 17100 IF(IUNIT,EQ.2)LOGMET(1,IDL00)=HARVOL/1000.0
17200 17200 IF(IUNIT,EQ.3)LOGMET(1,IDL00)=HARVOL/100.0
17300 17300 IF(IUNIT,EQ.4)LOGMET(1,IDL00)=HARVOL/1.0
17400 17400 475 CONTINUE
17500 17500 SM02HC=0.0

```

```

17600 DO 600 IDLO1=1,NZR
17700 CJK
17800 CJK
17900 CJK ***** CARD TYPE 4 *****
18000 CJK
18100 CJK
18200 CJK DZPH()=DOZER HORSEPOWER; DZREF()=DOZER OFFICE INCY;
18300 CJK DZHC()=DOZER HOURLY COST; SMDZHC=500ZER
18400 CJK HOURLY COST
18500 CJK
18600 READ(KR,500)DZHP(IDL01),DZREF(IDL01),DZHC(IDL01)
18700 500 FORMAT(F4.0,I1,F4.2,I1,F6.2)
18800 SMDZHC=SMDZHC+DZHC(IDL01)
18900 WRITE(KW,550)IDL01,DZHP(IDL01),DZREF(IDL01),DZHC(IDL01)
19000 550 FORMAT(4X,I3,2X,F5.0,3X,F5.2,2X,F7.2)
19100 600 CONTINUE
19200 WRITE(KW,550)SMDZHC
19300 650 FORMAT(/,2X,29('*'),/,23X,F8.2)
19400 WRITE(KW,700)
19500 700 FORMAT(2(/),2X,51('*'),/46X,'SKIDDER',/
19600 12X,'SKIDDER',6X,'SKIDDER',3X,'SKIDDER',2X,
19700 2'SKIDDER',6X,'HOURLY',/3X,'NUMBER',3X,
19800 3'HORSEPOWER',4X,'WEIGHT',4X,'EFFIC',8X,'COST',/)
19900 SMSKHC=0.0
20000 DO 850 IDL02=1,NSKD
20100 CJK
20200 CJK
20300 CJK ***** CARD TYPE 5 *****
20400 CJK
20500 CJK
20600 CJK SKDH()=SKIDDER HORSEPOWER; SKDWT()=SKIDDER WEIGHT;
20700 CJK SKDEF()=SKIDDER EFFICIENCY; SMSKHC=SUM OF ALL SKIDDERS
20800 CJK HOURLY COSTS
20900 CJK
21000 READ(KR,750)SKDH(IDL02),SKDWT(IDL02),SKDEF(IDL02)
21100 1,SKDH(IDL02)
21200 750 FORMAT(F4.0,I1,F6.0,1X,F4.2,1X,F6.2)
21300 SMSKHC=SMSKHC+SKDH(IDL02)
21400 WRITE(KW,800)IDL02,SKDH(IDL02),SKDWT(IDL02),SKDEF(IDL02),
21500 1SKDH(IDL02)
21600 800 FORMAT(5X,I5,7X,F6.0,2X,F8.0,1X,F7.2,5X,F7.2)
21700 850 CONTINUE
21800 WRITE(KW,900)SMSKHC
21900 900 FORMAT(/,2X,51('*'),/45X,F8.2)
22000 WRITE(KW,950)
22100 950 FORMAT(2(/),2X,78('*'),/9X,'** NON-WOODS **',
22200 13X,'***** WOODS',
22300 21X,'***** /,9X,'TRAVEL',3X,'TRAVEL',3X,'TRAVEL',4X,
22400 3'TRAVEL',3X,'FIXED',/10X,'EMPTY',3X,'LOADED',4X,'EMPTY',
22500 44X,'LOADED',4X,'TIME',/4X,'CYCLE',4X,'TRUCK',/2X,
22600 5'TRUCK',3X,'SPEED',4X,'SPEED',4X,'SPEED',5X,'SPEED',
22700 65X,'PER',3X,'TRUCK',6X,'TRUCK',3X,'HOURLY',/1X,
22800 7'NUMBER',5X,'MPH',6X,'MPH',6X,'MPH',7X,'MPH',4X,'LOAD',
22900 83X,'EFFIC',5X,'VOLUME',5X,'COST',/)
23000 SMTKHC=0.0
23100 DO 1100 IDL03=1,NTRK
23200 CJK
23300 CJK
23400 CJK ***** CARD TYPE 6 *****
23500 CJK
23600 CJK
23700 CJK TKTENW()=TRUCK TRAVEL SPEED EMPTY OVER NON-WOODS ROAD
23800 CJK TKTLNW()=TRUCK TRAVEL SPEED LOADED OVER NON-WOODS ROAD
23900 CJK TKTEND()=TRUCK TRAVEL SPEED EMPTY OVER WOODS ROAD
24000 CJK TKTLDW()=TRUCK TRAVEL SPEED LOADED OVER WOODS ROAD
24100 CJK TKFTPC()=FIXED TIME PER TRUCK CYCLE IN MINUTES
24200 CJK TKEF()=TRUCK EFFICIENCY (IE 0.80)
24300 CJK TKVOL()=TRUCK VOLUME
24400 CJK TRAVEL SPEEDS ARE IN MPH
24500 CJK SMTKHC=SUM OF ALL TRUCKS HOURLY COST
24600 CJK
24700 CJK
24800 READ(KR,1000)TKTENW(IDL03),TKTLNW(IDL03),TKTEND(IDL03),
24900 1TKTLWD(IDL03),TKFTPC(IDL03),TKEF(IDL03),TKVOL(IDL03),
25000 2TKHC(IDL03)
25100 1000 FORMAT(5(F4.1,I1),F4.2,I1,F10.2,1X,F6.2)
25200 SMTKHC=SMTKHC+TKHC(IDL03)
25300 WRITE(KW,1050)IDL03,TKTENW(IDL03),TKTLNW(IDL03),
25400 1TKTEND(IDL03),TKTLDW(IDL03),TKFTPC(IDL03),TKEF(IDL03),
25500 2TKVOL(IDL03),TKHC(IDL03)
25600 1050 FORMAT(2X,I4,3X,F6.2,3X,F6.2,3X,F6.2,4X,F6.2,2X,F6.2,2X,
25700 1F6.2,1X,F10.2,2X,F7.2)
25800 1100 CONTINUE
25900 WRITE(KW,1150)SMTKHC
26000 1150 FORMAT(1(/),2X,78('*'),/71X,F8.2)
26100 WRITE(KW,1175)
26200 1175 FORMAT(1H1,/,2X,26('*'),/12X,'NUMBER',4X,'NUMBER',/,
26300 12X,'METHOD',6X,'ROAD',8X,'OF',/2X,'NUMBER',2X,
26400 2'SEGMENTS',2X,'LANDINGS',/)
26500 DO 1250 IDL04=1,NMETH
26600 CJK
26700 CJK
26800 CJK ***** CARD TYPE 7 *****
26900 CJK
27000 CJK
27100 CJK IMETH=METHOD NUMBER; IROSEG=NUMBER OF ROAD SEGMENTS
27200 CJK FOR THIS METHOD; ILAND()= NUMBER OF LANDINGS FOR THIS METHOD
27300 CJK
27400 READ(KR,1200)IMETH,IROSEG,ILAND(IDL04)
27500 1200 FORMAT(1I,1X,I2,1X,I2)
27600 INRSM(IL04)=IROSEG
27700 WRITE(KW,1225)IMETH,IROSEG,ILAND(IDL04)
27800 1225 FORMAT(4X,I4,6X,I4,6X,I4)
27900 1250 CONTINUE
28000 WRITE(KW,1275)
28100 1275 FORMAT(/,2X,26('*'),//)
28200 WRITE(KW,1300)
28300 1300 FORMAT(2(/),2X,43('*'),/22X,'NUMBER',/
28400 12X,'METHOD',3X,'LANDING',2X,6X,'OF',5X,'MAXIMUM AREA',/
28500 22X,'NUMBER',4X,'NUMBER',5X,'AREAS',5X,'CODE NUMBER',/)
28600 1325 CONTINUE
28700 CJK
28800 CJK
28900 CJK ***** CARD TYPE 8 *****
29000 CJK
29100 CJK
29200 CJK JMN=METHOD NUMBER; JLN=LANDING NUMBER;
29300 CJK JNA= NUMBER OF AREAS
29400 CJK JMAN=MAXIMUM VALUE OF AREA CODE NUMBER ; IS THE SAME
29500 CJK AS JNA ONLY IF AREAS ARE CODED IN NUMERICAL SEQUENCE
29600 CJK
29700 CJK
29800 CJK
29900 READ(KR,1350)JMN,JLN,JNA,JMAN
30000 1350 FORMAT(1I,1X,I2,1X,I2,1X,I2)
30100 IF(JMN.EQ.0)GO TO 1400
30200 JNAREA(JMN,JLN)=JMAN
30300 WRITE(KW,1375)JMN,JLN,JNA,JMAN
30400 1375 FORMAT(4X,I4,6X,I4,6X,I4,X4,I3)
30500 GO TO 1325
30600 1400 WRITE(KW,1425)
30700 1425 FORMAT(/,2X,43('*'),2(/))
30800 WRITE(KW,1450)
30900 1450 FORMAT(2(/),2X,127('*'),/59X,'CUT',3X,'FILL',4X,'ROAD',
31000 1/2X,'METHOD',2X,'SEGMENT',3X,'DOZER',5X,'ROAD',3X,
31100 2'ROAD',3X,'ROAD',3X,'SIDE',2X,'SLOPE',2X,'SLOPE',4X,'TYPE',
31200 34X,'CUBIC',
31300 44X,'ACRES',2X,'SEGMENT',2X,'SEGMENT',2X,'METHOD',2X,
31400 5'METHOD',/2X,'NUMBER',3X,'NUMBER',2X,'NUMBER',3X,
31500 6'LENGTH',2X,'WIDTH',2X,'SLOPE',2X,'SLOPE',2X,'RATIO',2X,
31600 7'RATIO',4X,'CODE',4X,'YARDS',2X,'Cleared',4X,'HOURS',
31700 85X,'COST',3X,'HOURS',4X,'COST',/)
31800 CJK
31900 CJK START OF DO LOOP BY METHOD+++ROAD CONSTRUCTION TIMES
32000 CJK
32100 CJK
32200 CJK DO 1850 IDL06=1,NMETH
32300 SMDSL=0.0
32400 SWDCY=0.0
32500 SWDN=0.0
32600 SWDRH=0.0
32700 SWDRH=0.0
32800 SWDRH=0.0
32900 IDLB01=INRSM(IDL05)
33000 IDLB02=INRSM(IDL05)
33100 IF(IDLB01.EQ.0)IDLB02=1
33200 CJK
33300 CJK
33400 CJK START OF DO LOOP BY ROAD SEGMENT++ROAD CONSTRUCTION TIMES
33500 CJK
33600 CJK
33700 DO 1650 IDL06=1,IDLB02
33800 CJK
33900 CJK
34000 CJK
34100 CJK
34200 CJK
34300 CJK
34400 CJK
34500 CJK
34600 CJK
34700 CJK
34800 CJK
34900 CJK
35000 CJK
35100 READ(KR,1500)ROADSL,ROADSM,ROADSP,ROADSS,ROADR,ROADFR,ROADTY
35200 1500 FORMAT(7.0,1X,F4.1,X,F5.0,0,1X,F5.0,1X,F5.2,1X,F5.2,1X,F5.0)
35300 IF(IDLB01.EQ.0)GO TO 1700
35400 IF(ROADSL.EQ.0)GO TO 1700
35500 CJK FOLLOWING EQUATIONS COMPUTE CUBIC YARDS OF EARTH REMOVED
35600 CJK IN ROAD BUILDING BASED ON EQUATIONS BY JOHN K. BOYD,
35700 CJK ROBERT B. MCREA, AND CARL L. FONNEBECK "A METHOD
35800 CJK OF FIELD DESIGN APPLIED TO FOREST ROADS" PAGE 194,
35900 CJK IN: LOW VOLUME ROADS, SPECIAL REPORT 160, TRANSPORTATION
36000 CJK RESEARCH BOARD, NATIONAL RESEARCH COUNCIL, NATIONAL
36100 CJK ACADEMY OF SCIENCES, WASHINGTON DC, 1975
36200 CJK
36300 CJK
36400 CJK
36500 CJK
36600 CJK
36700 CJK
36800 CJK SHRIF HAS A VALUE OF 0.20 IN ORDER TO OBTAIN THE VALUES
36900 CJK FOR CUBIC YARDS AND ACRES GIVEN IN THE 4 TH EDITION OF
37000 CJK "ENGINEERING FIELD TABLES" USDA FOREST SERVICE AND BLM
37100 CJK JULY 1976, (EM7100-10)
37200 CJK

```

37000 CJK ***** CARD TYPE 11 *****

 37100 SHRKF=0.20

 37200 ROADSD = ATAN(ROADSS/100.0)*CTDEG

 37300 ROADCS = ATAN(ROADCR)*CTDEG

 37400 ROADSF=1.000-(0.014*ROADSP)-(0.00019*ROADSP*ROADSP)

 37500 ROADFS = ATAN(ROADSF*CTRAD)

 37600 CCC = COTAN(ROADSD*CTRAD)-ROADCR

 37700 AO = COTAN(ROADSD*CTRAD)-ROADCR

 37800 A1 = AO*(1+SHRKF)

 37900 A2 = COTAN(ROADSD*CTRAD)-ROADFR

 38000 A3 = SORT(A1/A2)

 38100 A4 = ROADSW/2.0*(A3-1.0)

 38200 BK = AA/(A3*1.0)

 38300 DF = ((ROADSW/2.0)-BK)/(COTAN(ROADSD*CTRAD)-ROADFR)

 38400 DC = (BK+ROADSW/2.0)/(COTAN(ROADSD*CTRAD)-ROADCR)

 38500 THETA = 180.0-ROADCS

 38600 BASE1 = DC/TAN(ROADSD*CTRAD)

 38700 THETA = 180.0-ROADFS

 38800 AREA1 = (1.0/2.0)*(ROADSW/2.0)*ROADFR*SIN(THETA*CTRAD)

 38900 BASE2 = DF/TAN(ROADSD*CTRAD)

 39000 BASE = BASE1+BASE2

 39100 BASECU=DC/TAN(ROADCS*CTRAD)

 39200 AREAC=(0.5*(ROADSW/2.0)*BK+BASECU)*DC)-(0.5*BASECU*DC)

 39300 ROADNA = (AREAC*1000.0)/43560.0

 39400 ROADCY = (AREAC*1000.0)/27.0

 39500 CUBEYD=(AREAC*ROADSL)/27.0

 39600 ACRES=(BASE*ROADSL)/43560.0

 39700 SMROSL=SMROSL+ROADSL

 39800 SMROCY=SMROCY+CUBEYD

 39900 SMRONA=SMRONA+ACRES

 40000 SMROSH=0.0

 40100 CJK

 40200 CJK START OF DO LOOP FOR DOZERS+++ROAD CONSTRUCTION TIMES

 40400 CJK

 40500 CJK

 40600 DO 1600 IDL07=1,N0ZR

 40700 CJK

 40800 CJK SEGROH=HOURS TO BUILD THIS ROAD SEGMENT; BASED ON EQUATION

 40900 CJK BY JERRY KOGER "FACTORS AFFECTING THE CONSTRUCTION AND

 41000 CJK COST OF LOGGING ROADS" TVA TECHNICAL NOTE B27, TENNESSEE

 41100 CJK VALLEY AUTHORITY, NORRIS, TN, 37828 PAGE 30, 1978

 41200 CJK EQUATION MODIFIED BY LATER ANALYSIS INTO DIFFERENT ROAD

 41300 CJK TYPES... SEE FACTOR ROADY FOR THIS ADJUSTMENT

 41400 CJK ROADY= CUBIC YARDS OF EARTH PER 1000 FT OF ROAD;

 41500 CJK ROADNA= NUMBER OF ACRES OF CLEARED RIGHT OF WAY PER

 41600 CJK 100SLOPE CORRECTION FACTOR TO

 41700 CJK PRODUCE VALUES GIVEN IN FIGURE 22 OF TVA TECH NOTE B27

 41800 CJK

 41900 CJK

 42000 CJK SEGROH=(ROADSL/ROADTY)*

 42100 1.0524*SQRT(ROADCY*(ROADSF*DZRH(IP(IDL07)))+

 42200 212.668*SQRT(ROADNA/(ROADS*DZRH(IP(IDL07)))))/DZREF(IDL07)

 42300 CJK SMROSH=SMROSH+(1.0/SEGROH)

 42400 CJK SEGRDC=SEGROH*DZRC(H(IDL07))

 42500 WRITE(KW,1550)IDL05,IDL06,IDL07,ROADSL,ROADSW,ROADSP,

 1ROADS,ROADR,ROADFR,ROADTY,CUBEYD,ACRES,SEGROH,SEGRDC

 42700 1550 FORMAT(4X,14,5X,14,4X,14,1X,F8.0,1X,F6.1,1X,F6.0,1X,

 1F6.0,2X,F5.2,2X,F5.2,2X,F6.0,1X,F8.1,1X,F8.1,1X,F8.1,F9.2)

 42900 1600 CONTINUE

 43000 CJK

 43100 CJK

 43200 CJK SMROHS=NUMBER OF HOURS TO BUILD THIS ROAD SEGMENT

 43300 CJK IF ALL DOZERS WORKED TOGETHER

 43400 CJK

 43500 CJK

 43600 CJK SMROHS=1.0/SMROSH

 43700 CJK SMROHM=SMROHS*SMROHS

 43800 CJK SMROCS=SMROHS*SMROHC

 43900 CJK SMRODM=SMROHM*SMROHC

 44000 IF (N0ZR,GT,1) WRITE(KW,1625)IDL05,IDL06,SMROHS,SMROCS

 44100 1625 FORMAT(4X,14,5X,14,8X,F6.1,F9.2)

 44200 1650 CONTINUE

 44300 1700 CONTINUE

 44400 IF (IDL01,EQ,0)SMROHM=0.0

 44500 IF (IDL01,EQ,0)SMRODM=0.0

 44600 LOGMET(2,IDL05)-SMROHM

 44700 WRITE(KW,1800)IDL05,SMROSL,SMROCY,SMRONA,

 1SMROHM,SMRODM

 44800 1800 FORMAT(4X,14,17X,F9.0,43X,F9.1,1X,F8.1,18X,F8.1,F8.0,/)

 45000 1850 CONTINUE

 45100 WRITE(KW,1900)

 45200 1900 FORMAT(127('*'))

 45300 WRITE(KW,1950)

 45400 1950 FORMAT(1H1//,2X,127('*'),/110X,'WEIGHTED',5X,'METHOD',/,

 119X,'DISTANCE',3X,'LANDING',2X,'AVERAGE',10X,'HOURLY',

 211X,'LANDING',3X,'LANDING',3X,'SYSTEM',3X,'SYSTEM',

 32X,'BUILDING',5X,'MOVE &',/2X,'METHOD',2X,'LANDING',6X,

 4'FROM',6X,'SIZE',6X,'CUT',3X,'DOZER',3X,'DOZER',3X,'EFF IC',

 52X,'BUILDING',2X,'BUILDING',5X,'MOVE',5X,'MOVE',2X,

 6'& MOVING',4X,'LANDING',

 6/2,X,'NUMBER',2X,'BOUNDARY',5X,

 7'ACRES',4X,'DEPTH',6X,'HP',4X,'COST',4X,'CODE',5X,

 8'HOURS',6X,'COST',4X,'HOURS',5X,'COST',5X,'HOURS',

 46400 97X,'COST',/)

 46500 CJK

 46600 CJK

 46700 CJK **** CARD TYPE 11 *****

 46800 CJK

 46900 CJK

 47000 CJK ILDZR=INPUT ORDER NUMBER OF DOZER USED TO BUILD

 LANDINGS... ONLY ONE DOZER IS ALLOWED TO BUILD

 LANDINGS

 47200 CJK

 47300 CJK

 47400 CJK

 47500 CJK

 47600 CJK READ(KR,2000)ILDZR

 47700 2000 FORMAT(1I)

 47800 CJK

 47900 CJK

 48000 CJK START OF DO LOOP FOR METHODS+++ LANDING CONSTRUCTION TIMES

 48100 CJK

 48200 CJK

 48300 CJK DO 2200 IDL08=1,NMETH

 48400 CJK SMRLA=0.0

 48500 CJK SMCLB=0.0

 48600 CJK SMSYM=0.0

 48700 CJK SMOL=0.0

 48800 CJK IDLB03=ILAND(IDL08)

 48900 CJK

 49000 CJK

 49100 CJK

 49200 CJK

 49300 CJK

 49400 CJK

 49500 CJK

 49600 CJK

 49700 CJK

 49800 CJK

 49900 CJK

 50000 CJK DSFTB()=DISTANCE IN FEET FROM TRACT BOUNDARY TO THIS LANDING

 50100 CJK ACRESL= ACRES IN THIS LANDING... SIZE OF LANDING

 50200 CJK CUTL=AVERAGE CUT DEPTH OF EARTH REMOVED IN BUILDING LANDING

 50300 CJK EFL=EFFICIENCY FACTOR FOR THIS LANDING (IE 0.80)

 50400 CJK SYSMR=SYSTEM MOVE TIME IN HOURS TO THIS LANDING; NOT A

 MOVE IN TIME BUT A MOVE BETWEEN LANDING TIME

 50500 CJK

 50600 CJK

 50700 CJK

 50800 CJK READ(KR,2050)DSFTB(IDL08,IDL09),ACRESL,CUTL,EFL,SYSMR

 50900 2050 FORMAT(BF8.0,I4,1X,F4.1,1X,F4.1,1X,F4.2,1X,F5.1)

 51000 CJK APPLL=(ACRESL*43560.0)/26.70

 51100 CJK APPCYL=((APPL*UTL*26.70)/27.0)/(APPL/1000.0)

 51200 CJK APPACL=((APPL*26.70)/43560.0))/(APPL/1000.0)

 51300 CJK

 51400 CJK LOGIC WAS TO CONVERT LANDING SIZIN ACRES TO AN

 51500 CJK EQUIVALENT LENGTH OF ROAD AND THEN USE ROAD

 51600 CJK CONSTRUCTION EQUATION IN TVA TECH NOTE B27

 51700 CJK APPCYL=APPROXIMATE NUMBER OF CUBIC YARDS

 51800 CJK APPACL=APPROXIMATED NUMBER OF ACRES IF CONVERTED

 51900 CJK FROM LANDING ACRES TO ROAD LENGTH ACRES

 52000 CJK HRTBL=HOURS TO BUILD LANDING

 52100 CJK

 52200 CJK

 52300 CJK HRTBL=(APPL/3000.0)*(0.524*SQRT(APPCYL/DZRH(IP(IDL08)))+

 1(12.668*FORMAT(APPL,DZRH(IP(IDL08))))/(DZREF(IDL08)*EFL)

 52400 CJK SMRLA=SMRLA+HRTBL

 52500 CJK SMCLB=SMCLB+HRTBL

 52600 CJK OML=SMRLA+SMCLB

 52700 CJK SMOL=SMYL+SMOL

 52800 CJK SMSYM=SMSYM+SMOL

 52900 CJK

 53000 CJK WRITE(KW,2100)IDL08,IDL09,DSFTB(IDL08,IDL09),ACRESL,CUTL,

 1DZRH(IP(IDL08)),DZRC(IDL08),EFL,HRTBL,CBL,SYMR,OML

 53200 2100 FORMAT(4X,14,5X,14,1X,F9.0,4X,F6.1,3X,F6.1,2X,F6.0,

 11X,F7.2,2X,F6.2,1X,F9.2,1X,F7.1,1X,F8.2)

 53500 2150 CONTINUE

 53600 CJK WLHRI=DZRC(IDL08)+SYSMC

 53700 CJK WLHRS=(SMCLB+SMOL)/WLHRI

 53800 CJK

 53900 CJK

 54000 CJK WLHRS=WEIGHTED HOURS FOR BUILDING LANDING AND

 54100 CJK MOVING BETWEEN LANDINGS ** THIS VALUE IS USED

 54200 CJK IN THE LP HOURS COLUMNS BY METHOD

 54300 CJK

 54400 CJK

 54500 CJK SMOLMM=SMOLB+SMOL

 54600 CJK WRITE(KW,2175)IDL08,WLHRS,SMOLMM

 54700 2175 FORMAT(4X,14,103X,F8.2,2X,F9.2)

 54800 CJK LOGMET(3,IDL08)=WLHRS

 54900 2200 CONTINUE

 55000 CJK WRITE(KW,2250)

 55100 2250 FORMAT(/,2X,127('*'),//)

 55200 CJK WRITE(KW,2300)

 55300 2300 FORMAT(2/,1X,127('*'),/49X,'MINIMUM',4X,'MAXIMUM',6X,

 55400 1'FIXED',

 55500 24X,'SKIDDING',3X,'TRAIL',3X,'SLOPE',9X,'AREA',2X,'FIXED',/,

 55600 32X,'METHOD',2X,'LANDING',4X,'AREA',7X,'AREA',5X,'AREA',

 55700 43X,'SKIDDING',3X,'SKIDDING',3X,'SKIDDING',2X,'CORRECTION',

 55800 53X,'TRAVEL LOADED',3X,'DIFFICULTY',2X,'TIME',/,

 55900 62X,'NUMBER',3X,'NUMBER',2X,'NUMBER',5X,'VOLUME',4X,

 56000 7'ACRES',3X,'DISTANCE',3X,'DISTANCE',3X,'DISTANCE',6X,

 56100 8'FACTOR',3X,'DIRECTION (%)',7X,'FACTOR',2X,'CYCLE',/)

 56200 2350 CONTINUE

 56300 CJK

 56400 CJK

56500 CJK *****CARD TYPE 13 *****

 56600 CJK

 56700 CJK

 56800 CJK IMN=METHOD NUMBER, ILN=LANDING NUMBER, IAN=AREA NUMBER,

 56900 CJK AV=AREA VOLUME, AA=AREA ACRES, AN=MINIMUM SKIDDING

 57000 CJK DISTANCE, AX=MAXIMUM SKIDDING DISTANCE, AF=FIXED SKIDDING

 57100 CJK TO AREA WHERE AN AND AX WOULD APPLY; AC=CORRECTION FACTOR

 57200 CJK CONVERTING STRAIGHT LINE SKIDDING DISTANCE TO ACTUAL

 57300 CJK DISTANCE TRAVELED BY SKIDDER; AS=SLOPE OF SKID TRAIL IN

 57400 CJK PERCENT IN DIRECTION OF TRAVEL LOADED; AD=AREA DIFFICULTY

 57500 CJK CODE AFFECTING SKIDDING TIME SIMILAR TO SKIDDER EFFICIENCY

 57600 CJK (IE 0.80)

 57700 CJK

 57800 CJK

 57900 2375 CONTINUE

 58000 READ(KR,2400)IMN,ILN,IAN,AV,AA,AN,AX,AF,AC,AS,AD,AT

 58100 2400 FORMAT(11,I2,12,F9.0,F6.0,F8.0,

 58200 1F8.0,F8.0,1X,F5.2,F5.0,1X,F4.2,1X,F4.1)

 58300 IF(IMN.EQ.0)GO TO 2500

 58400 AREAV(IMN,ILN,IAN)=AV

 58500 AREAAC(IMN,ILN,IAN)=AA

 58600 AREAMN(IMN,ILN,IAN)=AN

 58700 AREAMX(IMN,ILN,IAN)=AX

 58800 AREAFD(IMN,ILN,IAN)=AF

 58900 AREACF(IMN,ILN,IAN)=AC

 59000 AREATS(IMN,ILN,IAN)=AS

 59100 AREADI(IMN,ILN,IAN)=AD

 59200 AREAFT(IMN,ILN,IAN)=AT

 59300 WRITE(KW,2450)IMN,ILN,IAN,AV,AA,AN,AX,AF,AC,AS,AD,AT

 59400 2450 FORMAT(14,1X,5X,14,4X,14,1X,F10.0,2X,F7.0,2X,F9.0,

 59500 12X,F9.0,2X,F9.0,5X,F7.2,10X,F6.0,6X,F7.2,1X,F6.1)

 59600 GO TO 2350

 59700 2500 CONTINUE

 59800 WRITE(KW,2250)

 59900 WRITE(KW,2550)

 60000 2550 FORMAT(1H1,/,2X,126('*'),/,,75X,11('*'),1X,'ALL'

 60100 1,1X,'SKIDDERS WORKING TOGETHER',1X,11('*'),/,,58X,

 60200 2'AREA',/,,28X,'MINIMUM',3X,'MAXIMUM',4X,'CYCLE',2X,

 60300 3'NUMBER',6X,'SKID',10X,'AREA',4X,'LANDING',2X,

 60400 4'LANDING',5X,'METHOD',6X,'METHOD',/,,2X,

 60500 5'METHOD',2X,'LAND',2X,'AREA',2X,'SKID',3X,'VOLUME',

 60600 6AX,'VOLUME',5X,'TIME',6X,'OF',6X,'TIME',6X,

 60700 7'SKIDDING',3X,'SKIDDING',2X,'SKIDDING',3X,'SKIDDING',

 60800 84X,'SKIDDING')

 60900 WRITE(KW,2600)

 61000 2600 FORMAT(6X,'NO',4X,'NO',4X,'NO',4X,'NO',2X,

 61100 1'SKIDDED',3X,'SKIDDED',2X,'MINUTES',2X,'CYCLES',

 61200 25X,'HOURS',9X,'HOURS',7X,'HOURS',5X,'COSTS',6X,

 61300 3'HOURS',7X,'COSTS',/)

 61400 CJK

 61500 CJK START OF DO LOOP FOR METHODS++++SKIDDING TIMES

 61700 CJK

 61800 CJK

 61900 CJK SKIDDING AVERAGE VALUES FROM TVA TECHNICAL NOTE B18, 1976

 62000 CJK BY JERRY KOGER "FACTORS AFFECTING THE PRODUCTION OF

 62100 CJK RUBBER TIRED SKIDDERS" TVA, NORRIS, TN 37828

 62200 CJK RADCUR=RADIUS OF CURVATURE AVERAGE VALUE OF 483.99 FT

 62300 CJK RUTD=RUTO DEPTH ON SKID TRAIL; VALUE OF 2" ASSUMED

 62400 CJK CONEP=SOIL STRENGTH BY CONE PENETROMETER, ASSUMED 200

 62500 CJK ARLG=ARC LENGTH OF SKID TRAIL, USED AVERAGE OF 132.

 62600 CJK SEE TVA TECHNOTE B18 PAGE 23 FOR THESE VALUES

 62700 CJK

 62800 RADCUR=483.99

 62900 RUTD=6.3

 63000 CONEP=192.2

 63100 ARLG=131.6

 63200 ELEV=1547.1

 63300 DO 3100 IDL10=1,NMETH

 63400 SMVOLM=0.0

 63500 SMAQM=0.0

 63600 SMHA=0.0

 63700 SASKD=0.0

 63800 SFSDK=0.0

 63900 SKD=0.0

 64000 IDLB04=ILAND(IDL10)

 64100 CJK

 64200 CJK

 64300 CJK START OF DO LOOP FOR LANDINGS++++ SKIDDING TIMES

 64400 CJK

 64500 CJK DO 3000 IDL11=1,IDLB04

 64600 SMHLA=0.0

 64800 SMAA=0.0

 64900 SMAV=0.0

 65000 ASKDP=0.0

 65100 FSKDPL=0.0

 65200 WSKDPL=0.0

 65300 AMAXN=0.0

 65400 IDLB05=JNAREA(IDL10,IDL11)

 65500 CJK

 65600 CJK

 65700 CJK START OF DO LOOP FOR AREA++++SKIDDING TIMES

 65800 CJK

 65900 CJK

 66000 DO 2900 IDL12=1,IDLB05

 66100 IF(AREAID(IDL10,IDL11,IDL12).EQ.0.0)GO TO 2900

 66200 SMHA=0.0

 66300 AMAXN=AMAXN+1.0

 66400 SMAV=SMAV+AREAV(IDL10,IDL11,IDL12)

 66500 SMAA=SMAA+AREAID(IDL10,IDL11,IDL12)

 66600 ASKDP=ASKDP+0.5*(AREAMN(IDL10,IDL11,IDL12)+1)

 66700 1AREAMX((IDL10,IDL11,IDL12))

 66800 FSKDPL=FSKDPL+AREAFD(IDL10,IDL11,IDL12)

 66900 WSKDPL=WSKDPL+((0.5*(AREAMN(IDL10,IDL11,IDL12)+1)AREAMX((IDL10,IDL11,IDL12)))*AREAFD(IDL10,IDL11,IDL12))+2AREAFD(IDL10,IDL11,IDL12))*AREAV(IDL10,IDL11,IDL12)

 67100

 67200 CJK

 67300 CJK

 67400 CJK START OF DO LOOP FOR SKIDDERSTTTT+SKIDDING TIMES

 67500 CJK

 67600 CJK

 67700 DO 2800 IDL13=1,NSKD

 67800 CJK

 67900 CJK

 68000 CJK **** CARD TYPE 15 ****

 68100 CJK

 68200 CJK

 68300 CJK KM=METHOD NUMBER; KL=LANDING NUMBER; KA=AREA NUMBER;

 68400 CJK KS=SKIDDER NUMBER; SKMVN=MINIMUM VOLUME SKIDDED PER CYCLE;

 68500 CJK SKVMX=MAXIMUM VOLUME SKIDDED PER CYCLE;

 68600 CJK IF SKMVN=SKVMX THEN INTEGRATION

 68700 CJK EQUATION FOR SKIDDING TIME IS NOT USED

 68800 CJK

 68900 CJK

 69000 CJK

 69100 READ(KR,2700)KM,KL,KA,KS,SKMVN,SKVMX

 69200 2700 FORMAT(11,I1,X,12,I1,X,12,I1,X,F10.1,F10.1)

 69300 XH=AREAMN(KM,KL,KA)

 69400 XX=AREAMX(KM,KL,KA)

 69500 FX=AREAFD(KM,KL,KA)

 69600 FC=AREACF(KM,KL,KA)

 69700 CJK

 69800 CJK

 69900 CJK CODE SYMBOLS USED FAC=FACTOR; A...=SYMBOL IN APPENDIX

 70000 CJK OF THIS REPORT FOR SKIDDING EQUATION; E=SYMBOL FOR

 70100 CJK TRAVEL EMPTYTHIS APPLIES TO FACEAE,FACEBE

 70200 CJK TYPE CODING USED BELOW

 70300 CJK

 70400 CJK

 70500 IF(XN.EQ.XX)FACEAE=(FX+(XN*FC))**1.022449

 70600 CJK

 70700 CJK

 70800 CJK IF XN.NE.XX THEN INTEGRATION EQUATION IS USED TO COMPUTE

 70900 CJK VALUE OF FACEAE ++TRAVEL EMPTY

 71000 CJK

 71100 CJK

 71200 IF(XN.NE.XX)FACEAE=(FX**1.022449)+((1.0/(XX*FC)-XN*FC))*(1.0/(XX*FC)**2.022449/2.022449)-(XN*FC)**2.022449/2.022449))

 71300 1((XX*FC)**2.022449/2.022449)-(XN*FC)**2.022449/2.022449)

 71400 1FACEAE=RADCUR**3.549048

 71500 1FACEAE=(SKDPL(IDL13))**1.317563

 71600 1FACEAE=120.0**1.317563

 71700 1FACEAE=(1.0*RUTD)**0.223969

 71800 CJK FACEAE=(AREAE(KM,KL,KA))**0.180727

 71900 1FACEAE=ELEV**0.180727

 72000 TS=ATAN(AREATS(KM,KL,KA)/100.0)*CTDEG

 72100 1FACEAE=(1.0*SIN(TS*CTRAD))**2.156775

 72200 1FACEAE=CONEP**0.183381

 72300 1FACEAE=ARLG**6.943695

 72400 1IF((IUNIT.EQ.1))SN=SKMVN*CONPTB

 72500 1IF((IUNIT.EQ.1))SX=SKMVN*CONPTB

 72600 1IF((IUNIT.EQ.2))VS=SKMVN*CONPTB

 72700 1IF((IUNIT.EQ.2))VSX=SKMVN*CONPTB

 72800 1IF((IUNIT.EQ.3))SN=SKMVN*CONPTB

 72900 1IF((IUNIT.EQ.3))VSX=SKMVN*CONPTB

 73000 1IF((IUNIT.EQ.4))SN=SKMVN*CONUTB

 73100 1IF((IUNIT.EQ.4))VSX=SKMVN*CONUTB

 73200 1IF(SKVN.EQ.SKVMX)FACEAE=VSX**0.110305

 73300 CJK

 73400 CJK

 73500 CJK

 73600 CJK

 73700 CJK

 73800 CJK

 73900 CJK

 74000 IF(SKVN.NE.SKVMX)FACEAE=((1.0/(VSX-VSN))*1/(VSX**1.110305)/1.110305)*2/(VSX**1.110305)/1.110305)

 74100 1IF(XN.EQ.XX)FACEAE=(FX+(XN*FC))**1.1098034

 74200 1IF(XN.NE.XX)FACEAE=(FX**1.1098034)+((1.0/(XX*FC)-XN*FC))*(1.0/(XX*FC)**2.1098034)-(XN*FC)**2.1098034/2.1098034)

 74300 1FACEAE=RADCUR**3.472234

 74400 CJK

 74500 CJK

 74600 CJK IF XN.NE.XX THEN INTEGRATION EQUATION IS USED TO COMPUTE

 74700 CJK VALUE OF FACEAE++ DISTANCE FACTOR--TRAVEL LOADED

 74800 CJK

 74900 CJK

 75000 1IF(XN.NE.XX)FACEAE=(FX**1.1098034)+((1.0/(XX*FC)-XN*FC))*(1.0/(XX*FC)**2.1098034)-(XN*FC)**2.1098034/2.1098034)

 75100 1((XX*FC)**2.1098034/2.1098034)-(XN*FC)**2.1098034/2.1098034)

 75200 1FACEAE=RADCUR**3.472234

 75300 1FACEAE=(1.0*RUTD)**0.116935

 75400 1FACEAE=(AREAE(KM,KL,KA))**0.098604

 75500 1FACEAE=ELEV**0.098604

 75600 1FACEAE=(1.0*SIN(TS*CTRAD))**0.681159

 75700 1FACEAE=(SKDPL(IDL13))**3.234567

```

75900 FACHL=CONEP**0.067053
76000 FACCL=(SKDHP(IDL13))**3.157504
76100 FACIL=ARCLG**7.456998
76200 TIMEE=0.3395469*((FACAE*FACEB*FACEC*FACED*FACEE*FACEF)/
76300 1*(FACEH*FACEI))
76400 TIMEI=0.00005166*((FACJL*FACAL*FACBL*FACDL*FACEL*
76500 1*FACFL*FACGL)/(FACHL*FACCL*FACIL))
76600 CJK
76700 CJK
76800 CJK T=SKIDDING CYCLE TIME IN MINUTES AS COMPUTED BY EQUATION
76900 CJK 2 PAGE 31 OF TVA TECHNICAL NOTE B18, 1976 BY JERRY KOSER
77000 CJK *FACTORS AFFECTING THE PRODUCTION OF RUBBER TIRED SKIDDERS"
77100 CJK TVA, NORRIS, TN, 37828
77200 CJK
77300 CJK TIMEE=TRAVEL TIME EMPTY; TIMEI=TRAVEL TIME LOADED;
77400 CJK AREAFT()=FIXED CYCLE TIME; SKEF=SKIDDER EFFICIENCY;
77500 CJK AREADI(,)=AREA DIFFICULTY FACTOR FOR SKIDDING
77600 CJK
77700 CJK
77800 CJK T=((TIMEE+TIMEI+AREAFT(KM,KL,KA))/SKDEF(KS))/AREADI(KM,KL,KA)
77900 CJK SKSF=(FACEB*FACEC*FACED*FACEE)/(FACEH*FACEI)
78000 CJK SKFL=(FACBL*FACDL*FACEL)/(FACHL*FACIL)
78100 CJK CYLEN=AREAV(KM,KL,KA))/((SKVMN+SKVMX)/2.0)
78200 CJK ATH=(T*CYLEN)/60.0
78300 CJK WRITE(KW,2750)KM,KL,KA,SKVMN,SKVMX,T,CYLEN,ATH
78400 2750 FORMAT(4X,I4,2X,I4,2X,14,2X,14,F9.1,1X,F9.1,1X,
78500 1F8.2,1X,F7.0,F10.2)
78600 CJK SMAA=SMHA+(1.0/ATH)
78700 2800 CONTINUE
78800 CJK
78900 CJK
79000 CJK SMHAA= THE TIME IT WOULD TAKE ALL SKIDDERS IF THEY
79100 CJK WORKED TOGETHER ON THIS AREA
79200 CJK
79300 CJK
79400 CJK SMHAA=1.0/SMHA
79500 CJK SMHLA=SMHLA+SMHAA
79600 CJK IF (NSKD.GT.1) WRITE(KW,2850)KM,KL,KA,SMHAA
79700 2850 FORMAT(4X,I4,2X,14,2X,14,57X,F10.2)
79800 2900 CONTINUE
79900 CJK VOLM_(IDL10,IDL11)=SMVA
80000 CJK VOLMA_(IDL10,IDL11)=SMVA
80100 CJK ASKDBL_(IDL10,IDL11)=ASKDPL/AMAXN
80200 CJK FSKDBL_(IDL10,IDL11)=FSKDPL/AMAXN
80300 CJK SWSKD=SWSKD+HSKPL
80400 CJK NSKDBL_(IDL10,IDL11)=NSKDPL/SMAV
80500 CJK SASKD=SASKD+ASKDBL_(IDL10,IDL11)
80600 CJK SFSKD=SFSKD+FSKDBL_(IDL10,IDL11)
80700 CJK SMHAA=SMHAA+SMHLA
80800 CJK SKDL=C(SMHLA)*SMSKHC
80900 CJK SMVOLM=SMVOLM+SMAV
81000 CJK SMACLMSMCLM=SMMA
81100 CJK WRITE(KW,2950)KM,KL,SMHLA,SKDL
81200 2950 FORMAT(4X,I4,2X,14,73X,F10.2,F10.2)
81300 3000 CONTINUE
81400 CJK VOLB(M_(IDL10))=SMVOLM
81500 CJK ACRBM_(IDL10)=SMVOLM
81600 CJK SKDC=SMMMA*SMSKRC
81700 CJK LOGNET(4,IDL10)=SMHMA
81800 CJK AD_11=IDL804
81900 CJK ASKDBM_(IDL10)=SASKD/ADL11
82000 CJK FSKDBM_(IDL10)=FSKSD/ADL11
82100 CJK NSKDBM_(IDL10)=NSKSD/SMVOLM
82200 CJK WRITE(KW,3050)KM,SMHMA,SKDC
82300 3050 FORMAT(4X,I4,99X,F11.2,1X,F11.2,/)
82400 3100 CONTINUE
82500 CJK WRITE(KW,3125)
82600 3125 FORMAT(/,2X,126('*'))
82700 CJK WRITE(KW,3150)
82800 3150 FORMAT(1H1,(2/,125('*'),/),62X,8('*')), ' PER LANDING',1X,
82900 19('*'),5X,9('*'), 'PER METHOD',1X,9('*'),/,
83000 284X,'WEIGHTED',27X,'WEIGHTED',/74X,'AVERAGE',4X,'AVERAGE',
83100 317X,'AVERAGE',3X,'AVERAGE',/63X,'AVERAGE',6X,'FIXED',5X,
83200 4'TRAVEL',6X,'AVERAGE',6X,'FIXED',5X,'TRAVEL',/2X,
83300 5'METHOD',2X,'LANDING',3X,'LANDING',3X,'LANDING',5X,
83400 6'METHOD',5X,'METHOD',3X,'SKIDDING',3X,'SKIDDING',3X,
83500 7'SKIDDING',5X,'SKIDDING',3X,'SKIDDING',3X,'SKIDDING',/,
83600 82X,'NUMBER',3X,'NUMBER',4X,'VOLUME',5X,'ACRES',5X,'VOLUME',
83700 96X,'ACRES',3X,'DISTANCE',3X,'DISTANCE',3X,'DISTANCE',
83800 15X,'DISTANCE',3X,'DISTANCE',3X,'DISTANCE',/),
83900 DO 3250 IDL14=1,NMETH
84000 IDL85A=ILAND(IDL14)
84100 DO 3230 IDL14A=1,IDL85A
84200 CJK
84300 CJK
84400 CJK OUTPUT LANDING AND METHOD VOLUMES AND SKIDDING INFO
84500 CJK BY LANDING ONLY
84600 CJK
84700 CJK
84800 CJK WRITE(KW,3220)IDL14,IDL14A,VOLM_(IDL14,IDL14A),
84900 1)VOLM_(IDL14,IDL14A),ASKDBL_(IDL14,IDL14A),
85000 2FSKDBL_(IDL14,IDL14A),NSKDBL_(IDL14,IDL14A)
85100 3220 FORMAT(4X,I4,5X,I4,1X,F9.0,2X,F8.0,25X,F8.0,3X,F8.0)
85200 3230 CONTINUE
85300 CJK
85400 CJK
85500 CJK OUTPUT LANDING AND METHOD VOLUME, ACRES AND SKIDDING
85600 CJK DISTANCES BY METHOD ONLY
85700 CJK
85800 CJK
85900 CJK WRITE(KW,3240)IDL14,VOLBM_(IDL14),ACRB(M_(IDL14),
86000 1)ASKDBM_(IDL14),FSKDBM_(IDL14),NSKDBM_(IDL14)
86100 3240 FORMAT(4X,14,30X,F10.0,1X,F10.0,37X,F9.0,2X,F9.0,2X,F9.0)
86200 3250 CONTINUE
86300 CJK WRITE(KW,3300)
86400 3300 FORMAT(/,2X,125('*'))
86500 CJK WRITE(KW,3350)
86600 3350 FORMAT(2(/),2X,27('*'),/24X,'TRUCK',/,
86700 123X,'TRAVEL',/2X,'METHOD',2X,'LANDING',2X,
86800 2'CORRECTION',/2X,'NUMBER',3X,'NUMBER',6X,'FACTOR',/)
86900 DO 3500 IDL15=1,NMETH
87000 IDL806=ILAND(IDL15)
87100 DO 3400 IDL16=1,IDL806
87200 CJK
87300 CJK ***** CARD TYPE 16 *****
87400 CJK
87500 CJK
87600 CJK ITMN=METHOD NUMBER; ITLN=LANDING NUMBER FOR THIS METHOD
87700 CJK TKTVCF=TRUCK SPEED CORRECTION FACTOR THAT RECOGNIZES
87800 CJK THAT TRAVEL SPEED MAY DECREASE AS THE ROAD STANDARD
87900 CJK DECREASES AS A FUNCTION OF ROAD LENGTH
88000 CJK (IE 0.80 WOULD MEAN THAT TRAVEL SPEED AT THE END
88100 CJK WAS 80 % OF BEGINNING TRAVEL SPEED)
88200 CJK
88300 CJK
88400 CJK READ(KR,3360)ITMN,ITLN,TKTVCF
88500 3360 FORMAT(1I,1X,12,1X,F4.2)
88600 1TKTCF(IDL15,IDL16)=TKTVCF
88700 CJK WRITE(KW,3370)ITMN,ITLN,TKTVCF
88800 3370 FORMAT(4X,14,5X,I4,6X,F6.2)
88900 3400 CONTINUE
89000 3500 CONTINUE
89100 CJK WRITE(KW,3550)
89200 3550 FORMAT(/,2X,27('*'),//)
89300 CJK WRITE(KW,3600)
89400 3600 FORMAT(1H1,/2X,94('*'),/57X,5('*'),1X,'ALL TRUCKS',1X,
89500 1'WORKING TOGETHER',1X,5('*'),/,
89600 228X,'CYCLE',4X,'NUMBER',5X,'TRUCK',5X,'LANDING',
89700 33X,'LANDING',5X,'METHOD',5X,'METHOD',/,
89800 42X,'METHOD',2X,'LANDING',3X,'TRUCK',4X,'TIME',8X,
89900 5'OF',6X,'TIME',4X,'TRUCKING',2X,'TRUCKING',3X,
90000 6'TRUCKING',3X,'TRUCKING',/,
90100 72X,'NUMBER',3X,'NUMBER',2X,'NUMBER',3X,'HOURS',5X,
90200 8'LOADS',5X,'HOURS',7X,'HOURS',6X,'COST',
90300 96X,'HOURS',7X,'COST',/),
90400 CJK
90500 CJK
90600 CJK START OF DO LOOP FOR METHODS+++TRUCKING TIMES
90700 CJK
90800 CJK
90900 DO 3950 IDL16=1,NMETH
91000 CJK SMTRKM=0.0
91100 CJK IDL807=ILAND(IDL16)
91200 CJK
91300 CJK
91400 CJK
91500 CJK
91600 CJK
91700 DO 3850 IDL17=1,IDL807
91800 CJK SMTRKL=0.0
91900 CJK SMTRK=0.0
92000 DO 3750 IDL18=1,NTRK
92100 CJK
92200 CJK
92300 CJK
92400 CJK
92500 CJK
92600 CJK
92700 CJK
92800 CJK
92900 CJK
93000 CJK
93100 CJK
93200 CJK
93300 CJK
93400 CJK
93500 CJK
93600 CJK
93700 CJK
93800 CJK
93900 CJK
94000 CJK
94100 CJK
94200 CJK
94300 CJK
94400 CJK
94500 CJK
94600 CJK
94700 CJK
94800 CJK
94900 CJK
95000 CJK
95100 CJK
95200 CJK
TKCT=TRUCK CYCLE TIME; TKTEWM=TRAEMPTY TIME
OVER NON-WOODS ROAD; TKTLM=TRAVEL LOADED TIME
OVER NON-WOODS ROAD; TKTBR=TRAVEL TIME EMPTY
OVER WOODS OR BUILT ROAD; TKTBL=TRAVEL TIME
LOADED OVER BUILT OR WOODS ROAD
TKTCF=(TKTEWM+TKTLWM+TKTEBR+TKTBL)+(TKTPC(IDL18)/60.0)
1/TKEF(IDL18)
TKCYC=VOLM_(IDL16,IDL17)/TKVOL_(IDL18)
TKH=TKCT*TKCYC
SMTRKH=SMTRK+(1.0/TKH)
WRITE(KW,3700)IDL16,IDL17,IDL18,TKCT,TKCYC,TKH
3700 FORMAT(4X,I4,5X,I4,4X,I4,1X,F7.2,1X,F9.1,F10.2)
3750 CONTINUE
SMTRKLH=THE TIME IT WOULD TAKE IF ALL TRUCKS WORKED
TOGETHER

```

```

95300 CJK
95400 CJK
95500 SMTKL=1.0/SMTKH
95600 SMTKLH=SMTKLH*SMTKLH
95700 SMTKLC=SMTKLH*SMTKHC
95800 SMTKH=SMTKMH*SMTKLH
95900 IF(NTRK.GT.1)WRITE(KW,3800)IDL16,IDL17,SMTKLH,SMTKLC
96000 3800 FORMAT(4X,I4,5X,I4,38X,F10.2,F9.2)
96100 3850 CONTINUE
96200 SMTKMC=SMTKMH*SMTKHC
96300 LOGMET(5,IDL16)=SMTKH
96400 WRITE(KW,3900)IDL16,SMTKMH,SMTKMC
96500 3900 FORMAT(4X,I4,67X,F11.2,F11.2,/)
96600 3950 CONTINUE
96700 WRITE(KW,4000)
96800 4000 FORMAT(/,2X,94('*'))
96900 IF(ICKTRAT.EQ.0)GO TO 4500
97000 WRITE(KW,4250)
97100 4250 FORMAT(2/,2X,21('*'),/
97200 12X,'CONSTRAINT',/,8X,'CODE',/,2X,'1= ROAD HR',/,  

97300 22X,'2= LAND HR',6X,'UPPER',/,2X,'3= SKID HR',6X,'BOUND',/,  

97400 32X,'4= TRUCK HR',6X,'VALUE',/)  

97500 DO 4400 IDL23=1,ICKTRAT
97600 K=IDL23+7
97700 JCONSC=NMETH+ICKTRAT+12
97800 CJK
97900 CJK
98000 CJK ***** CARD TYPE 17 *****
98100 CJK
98200 CJK
98300 CJK ICSTFO=CONSTRAINT CODE; CSTVAL=VALUE OF THIS
98400 CJK CONSTRAINT
98500 CJK
98600 CJK
98700 READ(KR,4300)ICSTFO,CSTVAL
98800 4300 FORMAT(11,1X,F9.1)
98900 MCONSC=JCONSC-(4-ICSTFO)
99000 CJK
99100 CJK UPPER BOUND ROAD CONSTRUCTION HOURS
99200 CJK
99300 IF(ICSTFO.EQ.1)P(K)=CSTVAL
99400 IF(ICSTFO.EQ.1)A(K,MCONSC)=1.0
99500 IF(ICSTFO.EQ.1)JVAR(K)=1
99600 CJK
99700 CJK UPPER BOUND FOR WEIGHTED LANDING CONST. & MOVING
99800 CJK
99900 IF(ICSTFO.EQ.2)P(K)=CSTVAL
100000 IF(ICSTFO.EQ.2)A(K,MCONSC)=1.0
100100 IF(ICSTFO.EQ.2)JVAR(K)=2
100200 CJK
100300 CJK UPPER BOUND FOR SKIDDING HOURS
100400 CJK
100500 IF(ICSTFO.EQ.3)P(K)=CSTVAL
100600 IF(ICSTFO.EQ.3)A(K,MCONSC)=1.0
100700 IF(ICSTFO.EQ.3)JVAR(K)=3
100800 CJK
100900 CJK UPPER BOUND FOR TRUCKING HOURS
101000 CJK
101100 IF(ICSTFO.EQ.4)P(K)=CSTVAL
101200 IF(ICSTFO.EQ.4)A(K,MCONSC)=1.0
101300 IF(ICSTFO.EQ.4)JVAR(K)=4
101400 WRITE(KW,4350)ICSTFO,CSTVAL
101500 4350 FORMAT(6X,I2,7X,F8.0)
101600 4400 CONTINUE
101700 WRITE(KW,4450)
101800 4450 FORMAT(/,2X,21('*'),/)  

101900 4500 CONTINUE
102000 IF(IUNIT.EQ.1)TOTLVL=HARVOL/2000.0
102100 IF(IUNIT.EQ.2)TOTLVL=HARVOL/1000.0
102200 IF(IUNIT.EQ.3)TOTLVL=HARVOL/100.0
102300 IF(IUNIT.EQ.4)TOTLVL=HARVOL/1.0
102400 WRITE(KW,4700)
102500 4700 FORMAT(1H1,/,64X,'METHOD SUMMARY',/,1X,127('*'),/,31X,  

1'LANDING CONSTRUCTION',58X,'TOTAL',6X,  

2'METHOD',/,9X,'ROAD CONSTRUCTION',5X,'AND',2X,'SYSTEM',  

33X,'MOVING',10X,'SKIDDING',15X,'TRUCKING',16X,'METHOD',  

102600 33X,'HARVESTING',/,1X,'METH',2X,21(''),3X,21(''),3X,  

102700 42X,'',4X,'HARVESTING',8X,'UNIT',/  

102800 521(''),3X,21(''),4X,'HARVESTING',8X,'UNIT',/  

102900 63X,'NO',2X,'HOURS',6X,'$$$',2X,'$/VOL',3X,'HOURS',6X,  

103000 7$$$',2X,'$/VOL',3X,'HOURS',6X,'$$$',2X,'$/VOL',3X,  

103100 8'HOURS',6X,'$$$',2X,'$/VOL',9X,'COSTS',7X,'COSTS',/)  

103200 DO 4900 IDL30=1,NMETH
103300 SOUT01=LOGMET(2,IDL30)*SMZDHC.  

103400 SOUT02=LOGMET(2,IDL30)*SMDZHC.  

103500 SOUT03=LOGMET(3,IDL30)*(DZRHC(ILDZR)+SYSMHC)
103600 SOUT04=LOGMET(3,IDL30)/TOTLVL
103700 SOUT05=LOGMET(4,IDL30)*SMSKHC
103800 SOUT06=LOGMET(4,IDL30)/TOTLVL
103900 SOUT07=LOGMET(5,IDL30)*SMTKHC
104000 SOUT08=SOUT07/TOTLVL
104100 SOUT09=SOUT01+SOUT03+SOUT05+SOUT07
104200 SOUT10=SOUT09/TOTLVL
104300 SOUT11=SOUT09/TOTLVL
104400 WRITE(KW,4800)IDL30,LOGMET(2,IDL30),SOUT01,SOUT02,  

104500 1LOGMET(3,IDL30),SOUT03,SOUT04,LOGMET(4,IDL30),  

104600 2SOUT05,SOUT06,LOGMET(5,IDL30),SOUT07,SOUT08,  

104700 3SOUT09,SOUT10
104800 4800 FORMAT(2X,I3,1X,F6.0,1X,F8.0,1X,F6.0,2X,F6.0,1X,  

104900 1F8.0,F7.0,2X,F6.0,1X,F8.0,1X,F6.0,2X,F6.0,1X,  

105000
105100 2F8.0,1X,F6.0,2X,F12.2,2X,F10.2)
105200 4900 CONTINUE
105300 WRITE(KW,5000)
105400 5000 FORMAT(/,127('*'))
105500 CJK
105600 CJK
105700 CJK ##### SECTION 2 #####
105800 CJK
105900 CJK
106000 CWC
106100 CWC FORMAT STATEMENTS USED IN RAVINDRIN'S PROGRAM
106200 CWC
106300 1 FORMAT(1H1,/,3X,'ITERATION NO',15)
106400 C 112 FORMAT(1X,12X,4I12/(13X,4I12)/(13X,2I12))
106500 C 121 FORMAT(1X,12F8.2,3X,4F12.2/(14X,4F12.2)/(14X,4F12.2)/  

106600 C 2(14X,2F12.2))
106700 C 122 FORMAT(5X,F13.1/(5X,3F13.1))
106800 C 123 FORMAT(1X,12I1,1X,4F12.1/(4X,4F12.1)/(4X,4F12.1)/(  

106900 C 34X,2F12.1))
107000 C 325 FORMAT(1X,7X,BHSOLUTION,10X,7HTABLEAU)
107100 C 326 FORMAT(1X,14H VARIABLE COSTS,2X,3F15.4/(2X,4F15.4)/(2X,  

107200 C 4,4F15.4)/(2X,3F15.4))
107300 102 FORMAT(1X,5X,37H THE OBJECTIVE FUNCTION IS NOT BOUNDED)
107400 338 FORMAT(1HA)
107500 1P1 = 1
107600 1P2 = 1
107700 CWC
107800 CWC M = NUMBER OF COLUMNS IN BASIS
107900 CWC N = NUMBER OF COLUMNS IN "A" MATRIX
108000 CWC
108100 M = ICKTRAT+7
108200 M2 = NMETH+10
108300 N = NMETH+5*M
108400 N2 = NMETH+5
108500 M3 = M+1
108600 N9 = NMETH+M
108700 CWC
108800 CWC IREP = 0 IF ONLY FIRST TABLEAU IS TO BE PRINTED  

108900 CWC = 1 IF ALL TABLEAUS SHOULD BE PRINTED
109000 CWC
109100 IREP = 1
109200 IT=0
109300 WRITE(KW,335)
109400 EP=.5E-6
109500 CWC
109600 CWC "JVAR" ARRAY CONTAINS A NUMBER CORRESPONDING TO EACH COLUMN  

109700 CWC IN THE "A" MATRIX. DUE TO THE METHOD OF INPUT INTO THE  

109800 CWC MATRIX, THE FIRST M COLUMNS (BASIS) OF THE MATRIX MUST  

109900 CWC BE NUMBERED TO REFLECT THE FACT THAT IT SHOULD APPEAR  

110000 CWC AT THE END OF THE MATRIX.
110100 CWC
110200 DO 3 I=1,M
110300 JVAR(I)=N2+I
110400 3 CONTINUE
110500 CWC
110600 CWC NUMBER OTHER COLUMNS AS THOUGH THEY WERE AT FRONT OF MATRIX
110700 CWC
110800 DO 4 I=M3,N
110900 JVAR(I)=I-M
111000 4 CONTINUE
111100 K=M3
111200 CWC
111300 CWC SET PRODUCT PRICE IN OBJECTIVE FUNCTION
111400 CWC
111500 C(K) = PRODPC
111600 K = NMETH+M+1
111700 CWC
111800 CWC SET ROAD EQUIPMENT HOURLY COST IN OBJECTIVE FUNCTION
111900 CWC
112000 C(K) = -SMZDHC
112100 K = K+1
112200 CWC
112300 CWC SET LANDING CONSTRUCTION HOURLY COST IN OBJECTIVE FUNCTION
112400 CWC LANDING CONSTRUCTION HOURLY COST = ROAD EQUIPMENT HOURLY  

112500 CWC COST + SYSTEM MOVE HOURLY COST
112600 CWC
112700 C(K) = -DZRHC(ILDZR)-SYSMHC
112800 K = K+1
112900 CJK
113000 CJK
113100 CJK SMSKHC= SUM OF HOURLY SKIDDER COSTS
113200 CJK SMTKHC= SUM OF HOURLY TRUCKING COSTS
113300 CJK
113400 CJK
113500 C(K) = -SMSKHC
113600 K = K+1
113700 C(K) = -SMTKHC
113800 K = K+1
113900 CWC
114000 CWC SET RIGHT HAND CONSTANTS OF FIRST FIVE EQUATIONS -
114100 CWC EQUAL TO 0.0
114200 CWC
114300 DO 778 I=1,5
114400 P(I) = 0.0
114500 B(I) = 0.0
114600 778 CONTINUE
114700 A(I,M3)=1.0
114800 K9=M+NMETH+1

```

```

114900 K8=M+2
115000 OWC
115100 OWC STORE DATA IN "LOGMET" MATRIX IN "A" MATRIX TO BE USED
115200 OWC IN LP
115300 OWC
115400 DO 317 I=K8,K9
115500 DO 242 J=1,M
115600 K=L-M-1
115700 A(J,I) = LOGMET(J,K)
115800 242 CONTINUE
115900 317 CONTINUE
116000 OWC
116100 OWC STORE Z VALUES INTO "A" MATRIX
116200 OWC
116300 K9 = K9+1
116400 K8 = K9+3
116500 J=1
116600 DO 467 I=K9,K8
116700 J=1
116800 A(I,J)=1.0
116900 467 CONTINUE
117000 OWC
117100 OWC STORE CONSTRAINT RELATING TO TRACK VOLUME INTO "A" MATRIX
117200 OWC
117300 A(6,M3)=1.0
117400 OWC
117500 OWC STORE TRACK VOLUME INTO "B" MATRIX
117600 OWC
117700 P(6)=TOTVL
117800 B(6)=TOTVL
117900 M4 = M3+1
118000 OWC
118100 OWC STORE CONSTRAINT RESTRICTING SUM OF METHODS TO EQUAL ONE
118200 OWC
118300 DO 992 K=1,NMETH
118400 A(7,M4) = 1.0
118500 M4 = M4+1
118600 992 CONTINUE
118700 OWC
118800 OWC STORE 1.0 INTO "B" MATRIX
118900 OWC
119000 P(7) = 1.0
119100 B(7) = 1.0
119200 DO 5 J=1,N
119300 JJ=JMR(J)
119400 5 CC(JJ)=C(J)
119500 L=M+1
119600 DO 301 I=1,N
119700 CI(I)=C(I)
119800 IVAR(I)=JMR(I)
119900 301 CONTINUE
120000 OWC
120100 OWC STORE BASIS INTO MATRIX
120200 OWC
120300 DO 444 I=1,M
120400 A(I,I)=1.0
120500 444 CONTINUE
120600 194 OMZM=-9,E30
120700 OWC
120800 OWC CALCULATE C-BAR ROW
120900 OWC OUTER DO LOOP CONTROLS COLUMNS IN "A" MATRIX
121000 OWC INNER DO LOOP CONTROLS SUMMING OF EACH ELEMENT OF COLUMN
121100 OWC
121200 DO 74 JVC=1,N
121300 Z=0.0
121400 OWC "Z" IS PRODUCT OF "A" ARRAY COLUMN TIMES CB ELEMENTS OF MATRIX
121500 OWC
121600 DO 75 I=1,M
121700 75 Z=ZA(I,JVC)*CI(I)
121800 OWC
121900 OWC ENT IS C-BAR ELEMENT FOR THAT COLUMN
122000 OWC OMZ IS ARRAY THAT HOLDS C-BAR ELEMENTS
122100 OWC
122200 ENT=C(JVC)-Z
122300 OMZ(JVC)=ENT
122400 OWC
122500 OWC FIND LARGEST VALUE IN C-BAR ROW TO USE AS PIVOT COLUMN
122600 OWC STORE VALUE OF LARGEST C-BAR ELEMENT IN OMZM AND STORE
122700 OWC PIVOT COLUMN NUMBER IN KOUT
122800 OWC
122900 IF(OMZM.GT.ENT)GO TO 74
123000 OMZM=ENT
123100 KOUT=JVC
123200 74 CONTINUE
123300 OWC
123400 OWC INCREMENT ITERATION COUNTER AND WRITE ITERATION MESSAGE
123500 OWC
123600 IT=IT+1
123700 WRITE(KW,1)IT
123800 IF(IREP.EQ.0)GO TO 25
123900 OWC
124000 OWC CALCULATE Z VALUE AND STORE IN VARIABLE "VALUE"
124100 OWC
124200 601 VALUE=0.0
124300 DO 110 I=1,M
124400 110 VALUE=VALUE+P(I)*CI(I)
124500 OWC
124600 OWC WRITE OUT "A" MATRIX AS INPUTTED INTO LP PROGRAM
124700 OWC
124800 CJK
124900 CJK DEBUG FORMAT OPTION::: THIS FORMAT IS HARD TO FOLLOW BUT SHOWS THE INPUT MATRIX IN THE FORM
125000 CJK USED BY RAVINDRA :: SLACKS AND SURPLUS FIRST
125100 CJK THEN NORMAL LP VALUES
125200 CJK
125300 CJK*
125400 IF(LPCDE.EQ.1)WRITE(KW,6001)M,N
125500 6001 FORMAT(25X,'ROWS 1 THRU ',I3,', AND COLUMNS 1 THRU ',I3,
125600 1' IN RAVINDRA LP MATRIX',/)
125700 DO 2456 K=1,M
125800 IF(LPCDE.EQ.1)WRITE(KW,8456) (A(K,JHA),JHA=1,N)
125900 8456 FORMAT(13F10.2)
126000 2456 CONTINUE
126100 2457 CONTINUE
126200 OWC
126300 OWC WRITE OUT TOP THREE OR FOUR LINES OF TABLEAU WHICH DOES
126400 OWC NOT VARY BY NUMBER OF METHODS
126500 OWC
126600 WRITE(KW,6000)
126700 6000 FORMAT(1X,128('*'))
126800 WRITE(KW,6010)
126900 6010 FORMAT(1X,'*',4X,'*',2X,'*',1X,F8.2,49X,4(1X,F9.2),
12700 K2=NMETH+2
127100 K2=NMETH+M3+1
127200 WRITE(KW,6020) C(M3),(C(I),I=K2,N)
127300 6020 FORMAT(1X,'*',4X,'*',2X,CJ,'*',2X,'*',1X,F8.2,49X,4(1X,F9.2),
127400 11X,'*',3X,'RIGHT',3X,'*')
127500 WRITE(KW,6030)
127600 6030 FORMAT(1X,'*',4X,'*',5X,'*',99X,'*',11X,'*')
127700 WRITE(KW,6040)
127800 6040 FORMAT(1X,'*',4X,'*', A '*',4X,101('*'),3X,'HAND',4X,'*')
127900 N3 = NMETH+1
128000 OWC
128100 OWC BRANCH TO STATEMENT NUMBER AND COMPLETE OUTPUT ACCORDING
128200 OWC TO THE NUMBER OF METHODS
128300 OWC
128400 GO TO (7000,7010,7020),N3
128500 CJK
128600 CJK
128700 CJK CONTROL GOES TO STATEMENT NUMBER 7000 IF 2 METHODS
128800 CJK CONTROL GOES TO STATEMENT NUMBER 7010 IF 3 METHODS
128900 CJK CONTROL GOES TO STATEMENT NUMBER 7020 IF 4 METHODS
129000 CJK
129100 CJK
129200 OWC
129300 OWC WRITE OUT TABLEAU FOR COMPARISON OF TWO METHODS
129400 OWC
129500 7000 WRITE(KW,6060)
129600 6060 FORMAT(1X,'*',5X,'*',S*'*,9X,'* METHOD * METHOD *'
129700 1,29X,'*',$/HR '*'$/HR '*'$/HR '*'11X,'*')
129800 WRITE(KW,6070)
129900 6070 FORMAT(1X,'*',2X,'CB',2X,'*',2X,'I * * (Y0) * * ,4X,'*',4X,
130000 1'*',4X,'*',2X,'*',29X,'* ROADS * LAND * SKID *',
130100 2' TRUCK * CONSTANTS *')
130200 WRITE(KW,6080)
130300 6080 FORMAT(1X,'*',7X,'*',S*'*,9X,'* (M1) * * (M2) * * ,29X,
130400 1'* (Z1) * * (Z2) * * (Z3) * * (Z4) * * ,11X,'*')
130500 WRITE(KW,6050)
130600 6050 FORMAT(1X,128('*'))
130700 WRITE(KW,6115)
130800 6115 FORMAT(1X,'*',9X,'*',4X,'*',99X,'*',11X,'*')
130900 OWC
131000 OWC DO LOOP CONTROLS PRINTING OF EACH ROW IN MATRIX
131100 OWC
131200 DO 8000 I=1,M
131300 K=IVAR(I)
131400 OWC
131500 OWC VARIABLES USED TO CONTROL OUTPUT. YOU HAVE TO THINK
131600 OWC TO FIGURE OUT THE VALUES THAT NEED TO BE ASSIGNED TO
131700 OWC THE VARIABLES
131800 OWC
131900 N5=N9+1
132000 N6=N5+1
132100 M4=M3+1
132200 CJK
132300 CJK OUTPUT FORMAT FOR LP IN CONVEX FORM BY METHOD
132400 CJK AND HOURS AND NEAT HEADINGS
132500 CJK
132600 WRITE(KW,6090) C(K),IVAR(I),A(I,M3),(A(I,J),J=M4,N5),(A(I,J),
132700 1,J=N6,N),P(I)
132800 6090 FORMAT(1X,F7.2,1X,'*',1X,'*',I2,'*',3F10.2,
132900 129X,4F10.2,'*',1X,F9.2,1X,'*')
133000 8000 CONTINUE
133100 WRITE(KW,6115)
133200 WRITE(KW,6100)
133300 6100 FORMAT(1X,128('*'))
133400 WRITE(KW,6110)
133500 6110 FORMAT(1X,'*',14X,'*',99X,'*',4X,'Z = ',4X,'*')
133600 OWC
133700 OWC WRITE C-BAR ROW OUT IN TABLEAU
133800 OWC
133900 WRITE(KW,6120) (OMZ(J),J=M3,N),VALUE
134000 6120 FORMAT(1X,'*',2X,'C-BAR ROW',3X,'*',3F10.2,'*',28X,4F10.2,1X,
134100 1F11.0,'*')
134200 GO TO 7040

```

```

134300 7010 WRITE(KW,6130)
134400 OWC
134500 OWC WRITE OUT TABLEAU FOR COMPARISON OF THREE METHODS
134600 OWC
134700 6130 FORMAT(1X,'*',5X,'* S *',3X,'* SELLING ',3('* METHOD '),'*',
134800 120X,3('* $AR '),'*',3X,'$AR',1X,'*',11X,'*')
134900 WRITE(KW,6140)
135000 6140 FORMAT(1X,'*',2X,'CB',2X,'*',2X,'I * * PRICE $ *',4X,'1',4X,
135100 1'*',4X,'2',4X,'*',4X,'3',4X,'*',20X,'* ROADS * LAND *',
135200 2' SKID * TRUCK * CONSTANTS *')
135300 WRITE(KW,6150)
135400 6150 FORMAT(1X,'*',7X,'* S ** (Y0) * (M1) * (M2) *',2X,
135500 1'(M3) *',20X,'*',3X,'(Z1) * (Z2) * (Z3) * (Z4) *',
135600 211X,'*',/,1X,128('*'))
135700 OWC
135800 OWC DO LOOP CONTROLS PRINTING OF EACH ROW
135900 OWC
136000 DO 8010 I=1,M
136100 K = IVAR(I)
136200 OWC
136300 OWC VARIABLES USED TO CONTROL OUTPUT ..
136400 OWC
136500 N6=N9+1
136600 N6=N5+1
136700 M4=M3+1
136800 WRITE(KW,6160) C(K),IVAR(I),A(I,M3),(A(I,J),J=M4,N5),(A(I,J),
136900 1J=N6,N),P(I)
137000 6160 FORMAT(1X,'*',1X,F7.2,1X,'*',1X,'X',12,'*',4F10.2,20X,4F10.2,
137100 1F10.2,1X,'*')
137200 8010 CONTINUE
137300 WRITE(KW,6115)
137400 WRITE(KW,6100)
137500 WRITE(KW,6110)
137600 OWC
137700 OWC PRINTS OUT C-BAR ROW
137800 OWC
137900 WRITE(KW,6190) (MNZ(J),J=M3,N),VALUE
138000 6190 FORMAT(1X,'*',2X,'C-BAR ROW',3X,'*',4F10.2,20X,4F10.2,
138100 1F11.0,'*')
138200 GO TO 7040
138300 OWC
138400 OWC WRITE OUT TABLEAU FOR COMPARISON OF FOUR METHODS
138500 OWC
138600 7020 WRITE(KW,6200)
138700 6200 FORMAT(1X,'*',5X,'* S *',3X,'* SELLING ',4('* METHOD '),'*',
138800 19X,'*', $AR ','*',11X,'*')
138900 WRITE(KW,6210)
139000 6210 FORMAT(1X,'*',2X,'CB',2X,'*',2X,'I * * PRICE $ *',4X,'1',4X,
139100 1'*',4X,'2',4X,'*',4X,'3',4X,'*',4X,'4',4X,'*',9X,
139200 2' ROADS * LAND * SKID * TRUCK * CONSTANTS *')
139300 WRITE(KW,6220)
139400 6220 FORMAT(1X,'*',7X,'* S ** (Y0) * (M1) * (M2) *',
139500 12X,'(M3) * (M4) *',9X,'*(Z1) * (Z2) * (Z3) *',
139600 23X,'(Z4) *',11X,'*',/)
139700 WRITE(KW,6100)
139800 WRITE(KW,6115)
139900 DO 8020 I=1,M
140000 OWC
140100 OWC VARIABLES USED TO CONTROL OUTPUT
140200 OWC
140300 K = IVAR(I)
140400 N6 = N9+1
140500 N6 = N5+1
140600 M4 = M3+1
140700 WRITE(KW,6230) C(K),IVAR(I),A(I,M3),(A(I,J),J=M4,N5),(A(I,J),
140800 1J=N6,N),P(I)
140900 6230 FORMAT(1X,'*',1X,F7.2,1X,'*',1X,'X',12,'*',5F10.2,9X,4F10.2,
141000 1'*',1X,F9.2,1X,'*')
141100 8020 CONTINUE
141200 WRITE(KW,6115)
141300 WRITE(KW,6100)
141400 WRITE(KW,6110)
141500 OWC
141600 OWC PRINTS OUT C BAR ROW
141700 OWC
141800 WRITE(KW,6260) (MNZ(J),J=M3,N),VALUE
141900 6260 FORMAT(1X,'*',2X,'C-BAR ROW',3X,'*',5F10.2,9X,4F10.2,'*',
142000 1F11.0,'*')
142100 7040 CONTINUE
142200 WRITE(KW,6131)
142300 6131 FORMAT(1X,128('*'))
142400 OWC
142500 OWC CHECK FOR OPTIMAL SOLUTION
142600 OWC
142700 IF (OMZM.LT.EP)GO TO 192
142800 GO TO 801
142900 25 IF (IT.EQ.1)GO TO 601
143000 26 IF (OMZM.LT.EP)GO TO 191
143100 801 THETA=9.E30
143200 OWC
143300 OWC DETERMINE PIVOT ELEMENT IN COLUMN.
143400 OWC DO LOOP CONTROLS SEARCH THROUGH ROWS
143500 OWC
143600 DO 812 I=1,M
143700 IF(A(I,KOUT).LE.EP)GO TO 812
143800 TH=P(I)/A(I,KOUT)

143900 IF (THETA.LT.TH)GO TO 812
144000 OWC
144100 OWC VARIABLE THETA CONTAINS VALUE OF PIVOT ELEMENT AFTER DIVISION.
144200 OWC IRIN CONTAINS THE NUMBER OF THE PIVOT ROW.
144300 OWC
144400 THETA=TH
144500 IRIN=I
144600 812 CONTINUE
144700 OWC
144800 OWC CHECK FOR UNBOUNDED SOLUTION. IF FOUND WRITE OUT MESSAGE
144900 OWC AND END PROGRAM
145000 OWC
145100 IF (THETA.LT.9.0E20)GO TO 507
145200 WRITE(KW,102)
145300 GO TO 192
145400 191 IF (IREP.EQ.0)GO TO 601
145500 OWC
145600 OWC VARIABLE PIVOT CONTAINS PIVOT ELEMENT
145700 OWC
145800 507 PIVOT=A(IRIN,KOUT)
145900 P(IRIN)=P(IRIN)/PIVOT
146000 OWC
146100 OWC DIVIDE PIVOT ROW BY PIVOT ELEMENT
146200 OWC
146300 DO 521 J=1,N
146400 521 A(IRIN,J)=A(IRIN,J)/PIVOT
146500 OWC
146600 OWC DO NECESSARY MATRIX DIVISION AFTER PIVOT ELEMENT AND ROW
146700 OWC IS FOUND. OUTER LOOP CONTROLS COLUMNS; INNER LOOP
146800 OWC CONTROLS ROWS
146900 OWC
147000 DO 522 J=1,N
147100 IF (J.EQ.KOUT)GO TO 522
147200 DO 523 I=1,M
147300 IF (I.EQ.IRIN)GO TO 523
147400 A(I,J)=A(I,J)-A(I,KOUT)*A(IRIN,J)
147500 523 CONTINUE
147600 522 CONTINUE
147700 DO 529 I=1,M
147800 OWC
147900 OWC IF STATEMENT PROTECTS PIVOT ELEMENT
148000 OWC
148100 IF (I.EQ.IRIN)GO TO 529
148200 OWC
148300 OWC CALCULATE RIGHT-HAND CONSTANTS
148400 OWC
148500 P(I)=P(I)-P(IRIN)*A(I,KOUT)
148600 OWC
148700 OWC ZERO OUT PIVOT COLUMN
148800 OWC
148900 A(I,KOUT)=0.0
149000 529 CONTINUE
149100 EP=EP*.5E-6
149200 CI(IRIN)=C(KOUT)
149300 IVAR(IRIN)=JVAR(KOUT)
149400 OWC
149500 OWC SET PIVOT ELEMENT TO 1.0
149600 OWC
149700 A(IRIN,KOUT)=1.0
149800 GO TO 194
149900 OWC
150000 OWC WRITE OUT SUMMARY OF METHODS PICKED FROM LP
150100 OWC
150200 192 CONTINUE
150300 1I=0
150400 OWC
150500 OWC ITOT KEEPS TRACK OF NUMBER OF METHODS PICKED
150600 OWC TSSUM IS THE SUM OF THE PROPORTION OF EACH METHOD PICKED
150700 OWC
150800 ITOT=0
150900 IMIP=0
151000 TSSUM=0.0
151100 DO 9431 IHLPY=1,25
151200 9431 CONTINUE
151300 DO 9433 IHLPY=1,4
151400 IARR(IHLPY)=0
151500 RC(IHLPY)=0.0
151600 LD(IHLPY)=0.0
151700 SK(IHLPY)=0.0
151800 TK(IHLPY)=0.0
151900 9433 CONTINUE
152000 SUMRP=0.0
152100 SUMRPC=0.0
152200 SUMLP=0.0
152300 SUMLPC=0.0
152400 SUMSP=0.0
152500 SUMSPC=0.0
152600 SUMTP=0.0
152700 SUMTPC=0.0
152800 SUMTOT=0.0
152900 WRITE(KW,6500)
153000 6500 FORMAT(1X,16('*'),57X,'***',40X,12('*'),/1X,16('*'),
153100 157X,'***',40X,12('*'),/1X,16('*'),9X,
153200 2'ABOVE VALUES IN C-BAR ROW',23X,'***',6X,
153300 3'ABOVE VALUES IN C-BAR ROW',9X,12('*'),/1X,16('*'),
153400 49X,'ARE PENALTY COSTS',31X,'***',6X,
153500 5'ARE SHADOW PRICES',17X,12('*'),/1X,16('*'),57X,'***',

```

```

153600 60X,12('*'),/,1X,16('*'),57X,'***',40X,12('*'),
153700 /,1X,128('*'))
153800 WRITE(KW,8042)IT
153900 8042 FORMAT(1H1,2(/),37X,'AFTER ',I3,' ITERATIONS THE OPTIMUM',
154000 11X,'SOLUTION CONSISTED OF :',
154100 1/X,128('*'),/,25X,'ROAD',5X,'ROAD',4X,
154200 2'LANDING CONST',4X,'LANDING CONST',52X,'TOTAL',/,
154300 31X,'METHOD',6X,'METHOD',5X,'CONST',4X,'CONST',4X,
154400 4'AND',4X,'SYSTEM',4X,'AND',4X,'SYSTEM',3X,'SKIDDING',
154500 54X,'SKIDDING',4X,'TRUCKING',4X,'TRUCKING',4X,'METHOD',
154600 6,6X,'#',2X,'PROPORTION',
154700 15X,'HOURS',4X,'COSTS',12X,'HOURS',12X,'COSTS',
154800 76X,'HOURS',7X,'COSTS',7X,'HOURS',7X,'COSTS',5X,'COSTS',/
154900 DO 1012 I=1,M
155000 DO 1012 K=1,NMETH
155100 K2=K+1
155200 IF(IVAR(I).NE.K2) GO TO 1012
155300 11=I+1
155400 IARR(11)=IVAR(I)-1
155500 TSSUM=TSSUM+PC(1)
155600 ITOT=ITOT+1
155700 PROP(11)=P(1)
155800 I2P=IARR(11)
155900 RC(12P)=LOGMET(2,I2P)*PROP(11)
156000 LD(12P)=LOGMET(3,I2P)*PROP(11)
156100 SK(12P)=LOGMET(4,I2P)*PROP(11)
156200 TK(12P)=LOGMET(5,I2P)*PROP(11)
156300 INMP=INMP+1
156400 ROADMC=RC(12P)*SMDC
156500 LAMONC=LD(12P)*DZMC*(ILDZR)+SYSMC
156600 SKIDMC=SK(12P)*SMSKC
156700 TRUKMC=TK(12P)*MTKHC
156800 SUMRPH=SUMRPH+RC(12P)
156900 SUMRPC=SUMRPC+ROADMC
157000 SUMLPH=SUMLPH+LD(12P)
157100 SUMLPC=SUMLPC+LAMONC
157200 SUMSPH=SUMSPH+SK(12P)
157300 SUMSPC=SUMSPC+SKIDMC
157400 SUMTPH=SUMTPH+TK(12P)
157500 SUMTPC=SUMTPC+TRUKMC
157600 TOTHRM=ROADMC+LAMONC+SKIDMC+TRUKMC
157700 SUMTOT=SUMTOT+TOTHRM
157800 WRITE(KW,8048)IARR(11),PROP(11),RC(12P),ROADMC,LD(12P),
157900 LAMONC,SK(12P),SKIDMC,TK(12P),TRUKMC,TOTHRM
158000 8047 FORMAT(3X,14,6X,F6.2,1X,F9.1,1X,F8.0,8X,F9.1,9X,F8.0,2X,
158100 1F9.0,4X,F8.0,3X,F9.1,4X,F8.0,1X,F9.0)
158200 1012 CONTINUE
158300 WRITE(KW,8048)
158400 8048 FORMAT(12X,7(''),1X,9(''),1X,B(''),8X,9(''),9X,
158500 18(''),2X,9(''),4X,B(''),3X,9(''),4X,B(''),1X,9(''))
158600 WRITE(KW,8049)TSSUM,SUMRPH,SUMRPC,SUMLPH,SUMLPC,SUMSPH,
158700 1SUMSPC,SUMTPH,SUMTPC,SUMTOT
158800 8049 FORMAT(1X,'TOTALS:',5X,F6.2,1X,F9.1,1X,F8.0,8X,F9.1,9X,
158900 1F8.0,2X,F9.0,4X,F8.0,3X,F9.1,4X,F8.0,1X,F9.0,/,
159000 21X,128(''))
159100 GROSSV=PRODP*C(TOTL)
159200 GRSMHC=GROSSV-VALUE
159300 UNITHC=VALUE/TOTL
159400 GMNHC=PRODP*UNITHC
159500 WRITE(KW,8055)GROSSV,PRODP
159600 8055 FORMAT(2(/),1X,91('*'),/1X,(A) TOTAL DELIVERED PRICE',
159700 11X,'OF HARVESTED TIMBER:',2X,F13.0,7X,'UNIT PRICE:',3X,F9.2)
159800 WRITE(KW,8060)GRSMHC,GMNHC
159900 8060 FORMAT(1X,(B) TOTAL HARVESTING COSTS (THOSE CONSIDERED):'
160000 1,X,F13.0,7X,'UNIT COSTS:',3X,F9.2,/,54X,7(''),24X,
160100 27(''))
160200 WRITE(KW,8070)VALUE,UNITHC
160300 8070 FORMAT(25X,'DIFFERENCE: (A)-(B):',2X,F13.0,21X,F9.2,/,
160400 191('*'))
160500 CALL SENS(N,M)
160600 STOP
160700 END
160800 SUBROUTINE SENS(N,M)
160900 C ****THIS SUBROUTINE IS THE EXECUTIVE ROUTINE TO INITIALIZE THE
161000 C SENSITIVITY ANALYSIS.
161200 C
161300 COMMON C(25),P(25),OMZ(25),A(25,25),ZJ(25),IVAR(25),POOST(25)
161400 1,SHAD(25),O(25),CK(25),CP(25),CL0(25),BL0(25)
161500 2,B(25),CC(25),JVAR(25)
161600 3,IARR(4),PROP(4),RC(4),LD(4),SK(4),TK(4)
161700 C ****FIRST, THE LIMITS ON EACH C(J) ARE FOUND. IF X(L) IS A BASIC
161900 C VARIABLE, THEN SUBROUTINE CBAS IS CALLED, OTHERWISE SUBROUTINE
162000 C CNONB IS USED FOR NONBASIC X(L). IF X(L) IS BASIC, NCLE IS SET
162100 C TO 1, OTHERWISE NCLE REMAINS 0.
162200 C
162300 K=0
162400 KN=6
162500 5 NCLE=0
162600 K=K+1
162700 L=JVAR(K)
162800 IF(K.GT.N)GO TO 15
162900 DO 10 I=1,M
163000 KV=IVAR(I)
163100 IF(L-KV)10,20,10
163200 20 NCLE=1
163300 10 CONTINUE
163400 IF(NCLE-1) 25,30,25
163500 25 CALL CNONB(K,N,M)
163600 GO TO 5
163700 30 CALL CBAS(K,N,M)
163800 GO TO 5
163900 C
164000 C****NOW, SUBROUTINE BRANG IS CALLED TO DETERMINE THE RANGES ON THE
164100 C RIGHT HAND SIDE CONSTANTS B(I).
164200 C
164300 15 CALL BRANG(N,M)
164400 C
164500 C****THE FINAL STEP IS TO WRITE THE REPORT. FIRST, THE SHADOW PRICES
164600 C AND PENALTY COSTS ARE WRITTEN. NEXT, THE RANGES ON THE BASIC
164700 C AND NONBASIC C(J) ARE WRITTEN. THEN, THE B(I) RANGES ARE
164800 C DISPLAYED, AND THE SENSITIVITY ANALYSIS IS COMPLETED. DURING THE
164900 C WRITE ROUTINES, THE SUBROUTINE CHECK IS CALLED, WHICH DETERMINES
165000 C IF X(J) IS BASIC OR NONBASIC IN THE OPTIMUM TABLEAU.
165100 C
165200 WRITE(KW,100)
165300 WRITE(KW,1000)
165400 WRITE(KW,101)
165500 WRITE(KW,102)
165600 K=0
165700 11 K=K+1
165800 IF(K.GT.N) GO TO 31
165900 CALL CHECK(K,NCLE,N,M)
166000 IF(NCLE-1) 21,11,21
166100 21 WRITE(KW,103) JVAR(K),POOST(K)
166200 CJK
166300 CJK
166400 CJK WRITES OUT NON-BASIC VARIABLES AND PENALTY COSTS
166500 CJK
166600 CJK
166700 CJK
166800 GO TO 11
166900 31 WRITE(KW,149)
167000 CJK
167100 CJK
167200 CJK WRITES OUT ROW NUMBER AND SHADOW PRICES
167300 CJK
167400 CJK
167500 DO 22 I=1,M
167600 22 WRITE(KW,103) I,ZJ(I)
167700 WRITE(KW,104)
167800 WRITE(KW,105)
167900 K=0
168000 40 K=K+1
168100 IF(K.GT.N) GO TO 60
168200 CALL CHECK(K,NCLE,N,M)
168300 IF(NCLE-1) 50,40,50
168400 50 WRITE(KW,106) JVAR(K),CL(K)
168500 CJK
168600 CJK
168700 CJK WRITES OUT RANGES ON NON-BASIC C(J), VARIABLE CODE
168800 CJK AND ITS LOWER LIMIT
168900 CJK
169000 CJK
169100 GO TO 40
169200 60 WRITE(KW,107)
169300 WRITE(KW,108)
169400 K=0
169500 70 K=K+1
169600 IF(K.GT.N) GO TO 90
169700 CALL CHECK(K,NCLE,N,M)
169800 IF(NCLE) 70,70,80
169900 80 WRITE(KW,109) JVAR(K),CLO(K),CLP(K)
170000 CJK
170100 CJK
170200 CJK WRITES OUT RANGES ON BASIC C(J), VARIABLE LOWER LIMIT, AND
170300 CJK VARIABLE UPPER LIMIT
170400 CJK
170500 CJK
170600 GO TO 70
170700 90 WRITE(KW,110)
170800 WRITE(KW,111)
170900 DO 95 I=1,M
171000 WRITE(KW,112) I,BLO(I),BUP(I)
171100 CJK
171200 CJK
171300 CJK WRITES OUT VARIABLE CODE AND UPPER AND LOWER LIMIT OF B(I)
171400 CJK
171500 CJK
171600 95 CONTINUE
171700 100 FORMAT(1H1,25X,'SENSITIVITY ANALYSIS',2(/),
171800 110X,'NOTE: VARIABLE CODE NUMBERS USED IN SENSITIVITY',/,
171900 120X,'ANALYSIS ARE NOT EASY TO CORRELATE WITH OUTPUT',/,
172000 130X,'COLUMNS AND ROWS FROM LP MATRIX',/,
172100 140X,'USERS FAMILIAR WITH LP SHOULD MAKE CHANGES IN',/,
172200 150X,'INPUT COSTS (C(J)) AND RESOURCE LIMITS (B(J)) TO',/,
172300 160X,'BECOME FAMILIAR WITH THE SENSITIVITY ANALYSIS AS IT',/,
172400 170X,'APPLIES TO THE CONVEX-ISOCOQUANT-METHOD FORMULATION',/
172500 180X,'USED IN L-O-S-T',/)
172600 101 FORMAT(10X,'NON-BASIC',12X,'PENALTY')
172700 102 FORMAT(10X,'VARIABLES',13X,'COST',/)
172800 103 FORMAT(13X,12,13X,F12.3)
172900 104 FORMAT(4(/),3X,'RANGES ON NON-BASIC C(J)',/)


```

```

173000 105 FORMAT(10X,'VARIABLE',11X,'LOWER LIMIT',/)
173100 106 FORMAT(13X,12,14X,F11.3)
173200 107 FORMAT(4/,3X,'RANGES ON BASIC C(J)',/)
173300 108 FORMAT(10X,'VARIABLE',11X,'LOWER LIMIT',11X,'UPPER LIMIT',/)
173400 109 FORMAT(13X,12,14X,F11.3,11X,F11.3)
173500 110 FORMAT(4/,3X,'RANGES ON B(I)',/)
173600 111 FORMAT(14X,'1',14X,'LOWER LIMIT',11X,'UPPER LIMIT',/)
173700 112 FORMAT(13X,12,14X,F11.3,11X,F11.3)
173800 149 FORMAT(3/,13X,'ROW',15X,'SHADOW',/,12X,'NUMBER',13X,
173900 1'PRICES',/)
174000 1000 FORMAT(1X,'SHADOW PRICES ARE CHANGE IN OBJECTIVE FUNCTION',
174100 11X,'VALUE PER UNIT CHANGE',/,6X,'IN RIGHT HAND SIDE',
174200 21X,'CONSTRAINTS.',2/,1X,'PENALTY COSTS ARE CHANGE',
174300 31X,'IN OBJECTIVE FUNCTION VALUE PER UNIT',/,6X,
174400 4'INCREASE IN NON-BASIC VARIABLES.',2/,1X,
174500 5'RANGES ON C(J) REPRESENT LIMITING VALUES OF COST',
174600 6IX,'COEFFICIENTS THAT',/,6X,'WILL NOT CHANGE THE OPTIMUM',
174700 7IX,'SOLUTION',2/,2X,RANGES ON B(I) REPRESENT LIMITING,
174800 8IX,'VALUES OF RIGHT HAND SIDE CONSTRAINTS',/,6X,'THAT WILL',
174900 9IX,'NOT CHANGE OPTIMUM BASIC VARIABLES.',2/,)
175000 RETURN
175100 END
175200 SUBROUTINE CHECK(K,NQE,N,M)
175300 COMMON C(25),P(25),OMZ(25),A(25,25),ZJ(25),IVAR(25),POOST(25)
175400 1,SHAD(25),OL(25),OU(25),CUP(25),OL0(25),BUP(25),BL0(25)
175500 2,B(25),CC(25),JVAR(25)
175600 3,IARR(4),PROP(4),RC(4),LD(4),SK(4),TK(4)
175700 C ****THIS ROUTINE CHECKS TO SEE IF THE INDEX OF X(L) MATCHES THE
175800 C INDEX OF ANY OF THE OPTIMUM BASIC VARIABLES. IF THERE
176000 C IS A MATCH, NQE IS SET TO 1, OTHERWISE A VALUE OF ZERO IS
176100 C RETURNED.
176200 C
176300 L=JVAR(K)
176400 NQE=0
176500 DO 10 I=1,M
176600 KV=IVAR(I)
176700 IF(L-KV) 10,20,10
176800 20 NQE=1
176900 10 CONTINUE
177000 RETURN
177100 END
177200 SUBROUTINE CNONB(K,N,M)
177300 C ****THIS ROUTINE DETERMINES THE LOWER LIMIT FOR NONBASIC C(J).
177400 C THE METHOD USED IS TO FIND THE MINIMUM VALUE OF C(J) SUCH THAT
177500 C CBAR(J) IN THE OPTIMUM TABLEAU REMAINS NEGATIVE, THUS MAINTAINING
177600 C OPTIMALITY OF THE CURRENT SOLUTION.
177700 C
177800 COMMON C(25),P(25),OMZ(25),A(25,25),ZJ(25),IVAR(25),POOST(25)
177900 1,SHAD(25),OL(25),OU(25),CUP(25),OL0(25),BUP(25),BL0(25)
178000 2,B(25),CC(25),JVAR(25)
178100 3,IARR(4),PROP(4),RC(4),LD(4),SK(4),TK(4)
178200 J=1
178300 ZZ=0.
178400 10 KV=IVAR(J)
178500 ZZ=ZZ+CC(KV)*A(J,K)
178600 J=J+1
178700 IF(J.GT.M) GO TO 20
178800 GO TO 10
178900 20 OL(K)=ZZ
179000 OU(K)=999999.
179100 C ****INCLUDED IN THIS ROUTINE IS THE IDENTIFYING OF THE PENALTY
179200 C COST OF THE NONBASIC VARIABLES. IT SHOULD BE
179300 C NOTED THAT IF THE PENALTY COST OF ANY NONBASIC X(J) IS ZERO,
179400 C THE PROBLEM HAS AN ALTERNATIVE OPTIMUM SOLUTION USING X(J).
179500 POOST(K)=OMZ(K)
179600 RETURN
179700 END
180100 SUBROUTINE CBAS(K,N,M)
180200 C THIS SUBROUTINE DETERMINES THE RANGE ON OPTIMAL BASIC C(J)
180300 C
180400 DIMENSION ZS(60)
180500 COMMON C(25),P(25),OMZ(25),A(25,25),ZJ(25),IVAR(25),POOST(25)
180600 1,SHAD(25),OL(25),OU(25),CUP(25),OL0(25),BUP(25),BL0(25)
180700 2,B(25),CC(25),JVAR(25)
180800 3,IARR(4),PROP(4),RC(4),LD(4),SK(4),TK(4)
181100 C ****FIRST, A MAXIMUM LIMIT IS SET ON THE UPPER AND LOWER BOUND
181200 C FOR C(J). IF THE FINAL RESULT IN THE OUTPUT IS THIS
181300 C MAXIMUM VALUE, IT CAN BE ASSUMED THAT THE LIMIT DOES NOT EXIST.
181400 C
181500 CUP(K)=999999.
181600 QLO(K)=999999.
181700 C
181800 C ****THE LIMITS ON BASIC C(J) ARE DETERMINED BY THE VALUES OF THE
181900 C NONBASIC C(J)'S. EACH NONBASIC C(J) IS TREATED SEPARATELY, AND
182000 C A LIMIT ON C(J) IS DETERMINED BY FINDING THE MAX OR MIN VALUE
182100 C C(J) MAY HAVE IN ORDER TO MAINTAIN THAT CBAR(J) NEGATIVE.
182200 C
182300 J=0
182400 10 J=J+1
182500 IF(J.GT.N) GO TO 75
182600 C
182700 C****ZS(J) IS THE VALUE OF THE SUM OF THE INNER PRODUCTS OF CB AND
182800 C ABAR, EXCLUDING THE TERM INVOLVING THE BASIC C(J).
182900 C
183000 ZS(J)=0.
183100 I=0
183200 15 I=I+1
183300 IF(I.GT.M) GO TO 20
183400 IF(JVAR(J).EQ.IVAR(I)) GO TO 10
183500 GO TO 15
183600 20 L=0
183700 22 L=L+1
183800 25 IF(L.GT.M) GO TO 30
183900 LV=IVAR(L)
184000 IF(LV.EQ.JVAR(K)) GO TO 35
184100 ZS(J)=ZS(J)+CC(L,J)
184200 GO TO 22
184300 35 NI=L
184400 GO TO 22
184500 C
184600 C****IF A(NI,J) IS SMALL, IT IS IGNORED BECAUSE IT APPEARS IN THE
184700 C DENOMINATOR. OTHERWISE, IF IT IS POSITIVE, A LOWER LIMIT IS
184800 C FOUND, AND IF IT IS NEGATIVE, AN UPPER LIMIT IS FOUND. THESE
184900 C VALUES ARE THEN COMPARED TO THE PRESENT LIMITS. IF THEY ARE MORE
185000 C RESTRICTIVE THAN THE PRESENT LIMITS, THE PRESENT LIMITS ARE
185100 C REVISED.
185200 C
185300 30 IF(ABS(A(NI,J)).LT.1.E-08) GO TO 10
185400 IF(A(NI,J)) 40,10,50
185500 40 TOL=(C(J)-ZS(J))/A(NI,J)
185600 IF(TOL.LT.CUP(K)) CUP(K)=TOL
185700 GO TO 10
185800 50 TOL=(C(J)-ZS(J))/A(NI,J)
185900 IF(TOL.GT.OL0(K)) OL0(K)=TOL
186000 GO TO 10
186100 75 CONTINUE
186200 RETURN
186300 END
186400 SUBROUTINE BRANG(N,M)
186500 C
186600 C****THIS ROUTINE DETERMINES THE RANGES ON ALL B(I).
186700 C
186800 DIMENSION PPRIME(40)
186900 COMMON C(25),P(25),OMZ(25),A(25,25),ZJ(25),IVAR(25),POOST(25)
187000 1,SHAD(25),OL(25),OU(25),CUP(25),OL0(25),BUP(25),BL0(25)
187100 2,B(25),CC(25),JVAR(25)
187200 3,IARR(4),PROP(4),RC(4),LD(4),SK(4),TK(4)
187300 K=0
187400 30 K=K+1
187500 IF(K.GT.M) GO TO 35
187600 C
187700 C****INITIAL UPPER AND LOWER BOUNDS ON B(K) ARE SET.
187800 C
187900 BUP(K)=999999.
188000 BL0(K)=-999999.
188100 I=0
188200 20 I=I+1
188300 IF(I.GT.M) GO TO 30
188400 C
188500 C****PPRIME IS THE VALUE OF THE SUM OF THE INNER PRODUCT B-INVERSE
188600 C TIMES BI(I), EXCLUDING THE TERM INVOLVING THE B(K) WE ARE FINDING
188700 C LIMITS FOR.
188800 C
188900 PPRIME(I)=0.
189000 J=0
189100 10 J=J+1
189200 IF(J.GT.M) GO TO 25
189300 IF(J.EQ.K) GO TO 15
189400 PPRIME(I)=PPRIME(I)+A(I,J)*B(J)
189500 GO TO 10
189600 15 NI=J
189700 GO TO 10
189800 C
189900 C****IF A(I,NI) IS SMALL, IT IS IGNORED. PRESENT LIMITS ARE THEN
190000 C REVISED IF IMPROVEMENTS ARE POSSIBLR.
190100 C
190200 25 IF(ABS(A(I,NI)).LT.1.E-8) GO TO 20
190300 IF(A(I,NI)) 26,20,27
190400 26 TBL=PPRIME(I)/A(I,NI)
190500 IF(TBL.LT.BUP(K)) BUP(K)=TBL
190600 GO TO 20
190700 27 TBL=PPRIME(I)/A(I,NI)
190800 IF(TBL.GT.BL0(K)) BL0(K)=TBL
190900 GO TO 20
191000 35 RETURN
191100 END
191200 //GO

```

data cards go here

//

Koger, Jerry L. and Webster, Dennis B. 1984. L-O-S-T: Logging Optimization Selection Technique. U. S. Dept. of Agric. For. Serv. Res. Pap. SO-203, 66 p. South. For. Exp. Stn. New Orleans, La.

L-O-S-T is a FORTRAN computer program developed to systematically quantify, analyze, and improve user selected harvesting methods. Harvesting times and costs are computed for road construction, landing construction, system move between landings, skidding, and trucking. A linear programming formulation utilizing the relationships among marginal analysis, isoquants, and the harvesting methods is used to estimate and select the harvesting procedure having maximum profits.

Additional keywords: optimization, harvesting, computer program, roadbuilding, skidders, hauling.